Epidemiology of *Cryptosporidium*: transmission, detection and identification Ronald Fayer^{a,*}, Una Morgan^b, Steve J. Upton^c ^aUnited States Department of Agriculture, Agricultural Research Institute, LPSI, 10300 Baltimore Avenue, Beltsville, MD 20705, USA ^bWorld Health Organisation Collaborating Centre for the Molecular Epidemiology of Parasitic Infections and State Agricultural Biotechnology Centre, Division of Veterinary and Biomedical Sciences, Murdoch University, Perth, WA 6150, Australia ^cDivision of Biology, Ackert Hall, Kansas State University, Manhattan, KS 66506-4901, USA Received 31 May 2000; received in revised form 28 August 2000; accepted 1 September 2000 #### **Abstract** There are 10 valid species of *Cryptosporidium* and perhaps other cryptic species hidden under the umbrella of *Cryptosporidium parvum*. The oocyst stage is of primary importance for the dispersal, survival, and infectivity of the parasite and is of major importance for detection and identification. Because most oocysts measure 4–6 µm, appear nearly spherical, and have obscure internal structures, there are few or no morphometric features to differentiate species and in vitro cultivation does not provide differential data as for bacteria. Consequently, we rely on a combination of data from three tools: morphometrics, molecular techniques, and host specificity. Of 152 species of mammals reported to be infected with *C. parvum* or an indistinguishable organism, very few oocysts have ever been examined using more than one of these tools. This paper reviews the valid species of *Cryptosporidium*, their hosts and morphometrics; the reported hosts for the human pathogen, *C. parvum*; the mechanisms of transmission; the drinking water, recreational water, and food-borne outbreaks resulting from infection with *C. parvum*; and the microscopic, immunological, and molecular methods used to detect and identify species and genotypes. © 2000 Published by Elsevier Science Ltd. on behalf of the Australian Society for Parasitology Inc. Keywords: Cryptosporidium; Transmission; Detection; Epidemiology; Genotype; Species ### 1. Introduction The genus Cryptosporidium is classified as a eukaryote in the phylum Apicomplexa. All species of Cryptosporidium are obligate, intracellular, protozoan parasites that undergo endogenous development culminating in the production of an encysted stage discharged in the faeces of the host. For the majority of species in the phylum the oocyst stage is of primary importance for the dispersal, survival, and infectivity of the parasite. It is also the stage of major importance for detection and identification of the parasite. For genera like Caryospora, Cyclospora, Eimeria, Isospora, Sarcocystis and Toxoplasma biological characteristics (including host specificity) combined with the unique size and shape of the oocyst and its internal structure consisting of sporocysts and sporozoites often enable specialists to identify most species. Oocysts of most of these species range from 10 to 40 μm. Differences in shape or internal structure can be seen with the aid of a high resolution microscope. Although The first difficulty in proper identification of Cryptosporidium spp. is to distinguish oocysts from other small particles in faecal and environmental specimens such as yeasts, moulds, algae, and plant debris. Then, because most oocysts measure 4–6 µm, appear nearly spherical, and have obscure internal structures, there are few or no morphometric differences on which to differentiate species (Table 1). Although the wall of the oocyst contains antigens that may stimulate an antibody response in immunised animals and such antibodies can be labelled to aid identification of oocysts, many oocyst wall antigens are conserved within the genus Cryptosporidium and appear in several species. Consequently, there are no antibodies to reliably differentiate species. Comparison of enzymes and nucleic acids from sporozoites within oocysts have provided other tools to identify species and subspecies of Cryptosporidium (Table 2). However, classifying organisms based on subtle molecular differences 0020-7519/00/\$20.00 © 2000 Published by Elsevier Science Ltd. on behalf of the Australian Society for Parasitology Inc. PII: S0020-7519(00)00135-1 morphometrics are often a good tool, the difficulty in species identification comes when the size, shape or internal structures of oocysts of one species cannot be distinguished from those of another. Such is the case with the relatively small oocysts of *Cryptosporidium* species. ^{*} Corresponding author. Tel.: +1-301-504-8201; fax: +1-301-504-5306. E-mail address: rfayer@lpsi.barc.usda.gov (R. Fayer). Table 1 Valid named species of *Cryptosporidium* | Species name | Type host | Primary location ^a | Size of viable oocysts (µm) | |----------------|------------------------------|-------------------------------|---| | C. andersoni | Bos taurus (cattle) | A | $7.4 \times 5.5 \ (6.0 - 8.1 \times 5.0 - 6.5)$ | | C. baileyi | Gallus gallus (chicken) | BF, CL | $6.2 \times 4.6 \ (5.6 - 6.3 \times 4.5 - 4.8)$ | | C. felis | Felis catis (cat) | SI | $4.6 \times 4.0 \ (3.2 - 5.1 \times 3.0 - 4.0)$ | | C. meleagridis | Meleagris gallopavo (turkey) | SI | $5.2 \times 4.6 \ (4.5 - 6.0 \times 4.2 - 5.3)$ | | C. muris | Mus musculus (mouse) | ST | $8.4 \times 6.3 \ (7.5 - 9.8 \times 5.5 - 7.0)$ | | C. nasorum | Naso lituratus (fish) | ST, SI | $4.3 \times 3.3 \ (3.5 - 4.6 \times 2.5 - 4.0)$ | | C. parvum | Mus musculus (mouse) | SI | $5.0 \times 4.5 \ (4.5 - 5.4 \times 4.2 - 5.0)$ | | C. saurophilum | Eumeces schneideri (skink) | ST, SI | $5.0 \times 4.7 \ (4.4 - 5.6 \times 4.2 - 5.2)$ | | C. serpentis | Many species of reptiles | ST | $6.2 \times 5.3 \ (5.6 - 6.6 \times 4.8 - 5.6)$ | | C. wrairi | Cavia porcellus (guinea-pig) | SI | $5.4 \times 4.6 \ (4.8 - 5.6 \times 4.0 - 5.0)$ | ^a A, abomasum; BF, bursa of Fabricius; CL, cloaca; ST, stomach; SI, small intestine. Based on electron microscopy. has not been without complications. Is the difference in an enzyme structure or in one or a few base pairs in a single gene containing over a 1000 base pairs sufficient to differentiate species? Classical biological characteristics such as host specificity, used to aid in identifying other species of Apicomplexa, has been helpful in the genus Cryptosporidium but such determinations are expensive and time consuming. Furthermore, they require both a significant quantity of oocysts and a variety of potentially susceptible host species with appropriate facilities to maintain them, and both must be available at the same time. The present dilemma associated with detecting, identifying and naming species of Cryptosporidium is that we must rely on a combination of data from all three tools: morphometrics, molecular techniques, and host specificity. Of the 152 species of mammals reported to be infected with Cryptosporidium parvum or a C. parvum-like organism very few oocysts have ever been examined using more than one of these tools (Table 3). Until we can clearly identify and confirm species or subspecies, the epidemiology and host range of an isolate will remain presumptive, imprecise, or inaccurate. Within the aforementioned limits, the goal of this paper is to identify species of Cryptosporidium, including genotypes of C. parvum, and review the hosts, outbreaks affecting humans, patterns of transmission, and methods of identification of C. parvum. # 2. Distribution and prevalence of infections in humans Human infection with Cryptosporidium, first reported in two cases in 1976 and a further 11 cases over the next 6 years has now been reported from over 90 countries on six continents [1]. Most data come from outbreaks or individual cases reported in scientific or medical journals. Except for outbreaks, most specimens in developed countries were submitted to diagnostic laboratories from persons with gastrointestinal illness. Estimates from United States public health records suggest that $\sim 2\%$ of all stools tested by health care providers are positive for Cryptosporidium [2]. Estimating ~15 million annual visits for diarrhoea, infection with Cryptosporidium might be expected in 300 000 persons annually; a figure 45 times higher than estimates based on FoodNet surveillance [2]. Indeed, CDC surveillance summaries for water-borne and food-borne disease outbreaks reported only one outbreak of cryptosporidiosis over 5 and 3 years, respectively [3,4]. The authors state that data in their reports should be interpreted with caution because the number of cases reported represent only a fraction of the total that occur. Surveys in developing countries find a higher prevalence of infection than in industrialised countries [1]. Better sanitation and cleaner drinking water in the more industrialised countries probably account most for this difference. Within these large populations are specific groups at greater risk of infection including children, malnourished Table 2 Genotypes/cryptic species of *C. parvum* | Genotype | Loci examined | Immunocompetent host range | |--------------|--|---------------------------------------| | Cattle | 18S rRNA, AcetylCoA, β-tubulin, COWP, Cp15, Cp 11, dhfr, hsp70, ITS1, 5.8S, ITS2 rRNA, poly(T), RNR, TRAPC1, TRAPC2, microsatellite loci | Artiodactyls, domestic animals, human | | Human/monkey | 18S rRNA, AcetylCoA, β-tubulin, COWP, Cp15, Cp 11, dhfr, hsp70, ITS1, 5.8S, ITS2 rRNA, poly(T), RNR, TRAPC1, TRAPC2, microsatellite loci | Human, dugong | | Mouse | 18S rRNA, AcetylCoA, COWP, dhfr, hsp70, ITS1, 5.8S, ITS2 rRNA/monkey | Mouse, large-footed mouse-eared bat | | Pig | 18S rRNA, COWP, dhfr, hsp70, ITS1, 5.8S, ITS2, rRNA | Pig | | Marsupial | 18S rRNA, dhfr, hsp70, ITS1, 5.8S, ITS2 rRNA | Koala, kangaroo | | Dog |
18S rRNA, hsp70 | Dog | | Ferret | 18S rRNA, hsp70 | Ferret | Table 3 $Cryptosporidium\ parvum\ (and\ C.\ parvum$ -like) checklist of 152 mammalian hosts with citations for their first report | nosts with citations for their first report | | |---|----------------| | Order: Artiodactyla | | | Addax nasomaculatus (addax) | [167] | | Aepyceros melampus (impala) | [168] | | Ammotragus lervia (Barbary sheep) | [169] | | Antidorcas marsupialis (springbok) | [168] | | Antilope cervicapra (blackbuck) | [167] | | Axis axis (axis deer) | [168] | | Bison bison (American bison) | [170] | | Bison bonasus(European bison) | [171] | | Bos indicus (zebu) | [172] | | Bos taurus (ox) | [173] | | Boselaphus tragocamelus (nilgai) Bubalus bubalis (water buffalo) | [168] | | Bubalus depressicornis (lowland anoa) | [174]
[170] | | Camelus bactrianus(bactrian camel) | [175] | | Capra falconeri (turkomen markhor) | [168] | | Capra hircus (goat) | [176] | | Capreolus capreolus (roe deer) | [177] | | Cervus albirostris (Thorold's deer) | [178] | | Cervus duvauceli (Barasingha deer) | [168] | | Cervus elaphus (red deer/elk/wapiti) | [179] | | Cervus eldi (Eld's deer) | [168] | | Cervus nippon (Sika deer) | [168] | | Cervus unicolor (sambar) | [170] | | Connochaetes gnou (wildebeest) | [180] | | Connochaetes taurinus (blue-beard gnu) | [181] | | Dama dama (fallow deer) | [168] | | Elaphus davidianus(Pere David's deer) | [171] | | Gazella dama (Addra gazelle) | [168] | | Gazella dorcas (Dorca's gazelle) | [181] | | Gazella leptoceros (slender-horned gazelle) | [168] | | Gazella subgutterosa (Persian gazelle) | [182] | | Gazella thomsoni (Thomson's gazelle) Giraffa camelopardalis (giraffe) | [183] | | Hexaprotodom liberiensis (pygmy hippopotamus) | [181]
[170] | | Hippotragus niger (sable antelope) | [167] | | Kobus ellipsiprymmus (ellipsen waterbuck) | [181] | | Lama glama (llama) | [184] | | Lama guanicoae (guanaco) | [170] | | Lama pacos (alpaca) | [185] | | Muntiacus reevesi (muntjac deer) | [186] | | Odocoileus hemionus (mule deer) | [168] | | Odocoileus virginianus (white-tailed deer) | [187] | | Oryx gazella callotys (fringe-eared oryx) | [167] | | Oryx gazella dammah (scimitar-horned oryx) | [167] | | Ovis aries (sheep) | [188] | | Ovis musimon (mouflon) | [170] | | Ovis orientalis (urial) | [189] | | Sus scrofa (pig) | [190] | | Syncerus caffer (African buffalo) | [181] | | Taurotragus oryx (eland) | [168] | | Tayassu tajacu (collared peccary) | [170] | | Tragelaphus euryceros (bongo) | [170] | | Order: Carnivora | | | Acironyx jubatus (cheetah) | [191] | | Canis familiaris (dog) | [192] | | Canis latrans (coyote) | [187] | | Felis catus (cat) | [193] | | Helarctos malayanus (Malayan bear) | [194] | | Martes foina (beech marten) | [195] | | Meles meles (badger) | [186] | | Mephitis mephitis (striped skunk) | [187] | ### Table 3 (continued) | Order: Artiodactyla | | |---|-------| | Mustela putorius (ferret) | [196] | | Panthera pardus (leopard) | [194] | | Procyon lotor (raccoon) | [197] | | Urocyon cinereoargenteus (grey fox) | [187] | | Ursus americanus (black bear) | [187] | | Ursus arctos(brown bear) | [191] | | Ursus (Thalarctos) maritimus(polar bear) | [191] | | Vulpes vulpes (red fox) | [187] | | Zalophus californianus (California sea lion) | [292] | | Order: Chiroptera | | | Eptesicus fuscus (big brown bat) | [198] | | Myotis adversus (large-footed mouse-eared bat) | [158] | | Order: Insectivora | | | Ateletrix albiventris (African hedgehog) | [199] | | Erinaceus europaeus (European hedgehog) | [171] | | Sorex araneus (long-tailed shrew) | [200] | | Sorex minutus (pygmy shrew) | [186] | | Order: Lagomorpha | | | Oryctolagus cuniculus (rabbit) | [201] | | Sylvilagus floridanus (cottontail) | [202] | | Order: Marsupialia | | | Antechinus stuartii (brown antechinus) | [203] | | Didelphis virginiana (Opossum) | [204] | | Isodon obesulus (southern brown bandicoot) | [161] | | Macropus giganteus(eastern grey kangaroo) | [171] | | Macropus rufogriseus (red neck wallaby) | [171] | | Macropus rufus (red kangaroo) | [161] | | Phascolarctos cinereus (koala) | [161] | | Thylogale billardierii (pademelon) | [161] | | Trichosurus vulpecula (brushtail possum) | [205] | | Order: Monotremata | | | Tacyglossus aculeatus (echidna) | [161] | | Order: Perissodactyla | | | Ceratotherium simum (southern white rhinoceros) | [181] | | Equus caballus (horse) | [206] | | Equus przewalski (miniature horse) | [194] | | Equus zebra (zebra) | [180] | | Rhinoceros unicornis (rhinoceros) | [194] | | Tapirus terrestris (Brazilian tapir) | [170] | | Order: Primates | | | Ateles belzebuth (Marimonda spider monkey) | [207] | | Calithrix jacchus (common marmoset) | [208] | | Cercocebus albigena (mangabey) | [207] | | Cercocebus torquatus(white-collared monkey) | [207] | | Cercopithecus aethiops (velvet monkey) | [207] | | Cercopithecus campbelli (Campbell's mona) | [207] | | Cercopithecus talapoin (Talapoin monkey) | [207] | | Erythrocebus patas (Patas monkey) | [207] | | Eulemur macaco (black lemur) | [170] | | Gorilla gorilla (gorilla) | [209] | | Homo sapiens (human) | [210] | | Hylobates syndactylus syndactylus (siamang) | [170] | | Lemur catta (ring-tailed lemur) | [170] | | Lemur macacomayottensis (brown lemur) | [207] | | Lemur variegatus (ruffed lemur) | [170] | | Macaca fascicularis (long-tailed macaque) | [211] | | Macaca fuscata (Japanese macaque) | [212] | | Macaca mulatta (rhesus monkey) | [213] | Table 3 (continued) | Order: Artiodactyla | | |---|-------| | Macaca nemestrina (cotton-tipped/pigtail macaque) | [214] | | Macaca radiata (Bonnet macaque) | [211] | | Macaca thibetana (Pere David's macaque) | [170] | | Mandrillus leucophaeus (drill) | [170] | | Nycticebus pygmaeus (lesser slow loris) | [207] | | Papio anubis (olive baboon) | [215] | | Papio cynocephalus (baboon) | [212] | | Pithecia pithecia (white-faced saki) | [170] | | Pongo pygmaeus (orangutan) | [194] | | Saguinus oedipus (cotton-topped tamarin) | [168] | | Saimiri sciureus (squirrel monkey) | [216] | | Varecia variegata (red-ruffed lemur) | [168] | | , | [] | | Order: Proboscidea | | | Elephas maximus (Indian elephant) | [178] | | Loxodonta africana (African elephant) | [170] | | Order: Rodentia | | | | [217] | | Apodemus agrarius (field mouse) | [217] | | Apodemus flavicollis (field mouse) | [218] | | Apodemus sylvaticus (field mouse) | [219] | | Castor canadensis (beaver) | [220] | | Castor fiber (European beaver) | [217] | | Cavia porcellus (guinea-pig) | [221] | | Chinchilla laniger (chinchilla) | [222] | | Clethrionomys glareolus (red-backed vole) | [218] | | Geomys bursarius (pocket gopher) | [187] | | Glaucomys volans (flying squirrel) | [187] | | Hystrix indica (Indian porcupine) | [171] | | Marmota monax (woodchuck) | [187] | | Mesocricetus auratus (golden hamster) | [223] | | Microtus agrestis (field vole) | [224] | | Microtus arvalis (Orkney vole) | [225] | | Mus musculus (house mouse) | [201] | | Myocastor coypus (coypu) | [226] | | Ondatra zibethicus (muskrat) | [187] | | Rattus norvegicus (Norwegian rat) | [227] | | Rattus rattus (house rat) | [228] | | Sciurus carolinensis (grey squirrel) | [229] | | Sciurus niger (fox squirrel) | [187] | | Sigmodon hispidus (cotton rat) | [230] | | Spermophilus tridecemlineatus (13-lined ground | [187] | | squirrel) | | | Tamias sibiricus (Siberian chipmunk) | [293] | | Tamias striatus (chipmunk) | [187] | | 0 | | | Order: Sirenia Dugong dugon (dugong) | [231] | | Dugong augon (augong) | [231] | persons, and a range of immunocompromised individuals including AIDS patients, transplant recipients, patients receiving chemotherapy for cancer, institutionalised patients, and patients with immunosuppressive infectious diseases. #### 3. Transmission The oocyst is the stage transmitted from an infected host to a susceptible host by the faecal-oral route. Routes of transmission can be (1) person-to-person through direct or indirect contact, possibly including sexual activities, (2) animal-to-animal, (3) animal-to-human, (4) water-borne through drinking water or recreational water, (5) foodborne, and (6) possibly airborne. To determine how many oocysts of *C. parvum* were required for seronegative healthy persons to become infected, 29 volunteers ingested a single dose of 30 to 1 million oocysts from a calf [5]. After ingesting 30 oocysts, one of five persons became infected. After ingesting 1000 or more oocysts seven of seven became infected. The median infective dose (ID₅₀) was calculated to be 132 oocysts. With further data the ID₅₀ was recalculated to be 87 oocysts and different isolates of *C. parvum* were found to have highly different ID₅₀ values [6]. The ID₅₀ in human volunteers ranged from 9 to 1042 oocysts for TAMU and UCP isolates, respectively [6]. ### 3.1. Oocyst survival: Effect of temperature and desiccation Oocysts of *C. parvum* can remain viable for many months. When held at 20°C for 6 months many oocysts were still infectious for suckling mice [7]. Higher temperatures result in more rapid loss of viability. Some oocysts held at 25 and 30°C were infectious only to 3 months. Warming oocysts from 9 to 55°C over 20 min resulted in loss of infectivity for suckling mice [8]. Oocysts held at 59.7°C for 5 min had very low infectivity [9] and others held at 71.7°C for only 5 s were killed [10]. Freezing kills oocysts. Snap freezing and programmed freezing to -70° C resulted in immediate killing of *C. parvum* oocysts even in the presence of a variety of cryoprotectants [11,12]. At higher temperatures oocysts survive longer, some oocysts held at -20° C were viable for up to 8 h, but not at 24 h [12]. Some oocysts held at -10° C were infectious for mice up to 1 week after storage, whereas those held at -5° C remained viable for up to
2 months [7,12]. These findings suggest that fluids within oocysts offer minimal cryoprotection to the sporozoites. Desiccation is lethal to oocysts. Only 3% of oocysts were found viable after 2 h of desiccation and 100% killing was reported at 4 h [11,13]. # 3.2. Mechanisms of transmission Faeces deposited on the ground is subjected to wind and water transporting oocysts across or through soil. In some cases humans and animals contribute to the movement of oocysts. To initiate infection, oocysts must be ingested with food, water, or by close personal contact with infected people, animals or contaminated surfaces. # 3.2.1. Mechanical transport across and through soil and transport hosts Faecal contamination of soil and surface water can ultimately lead to contamination of fresh foods, drinking water, and recreational water. Although oocysts can be detected in soil [14], their movement from faeces on land surfaces to surface and ground water has received little attention. A greenhouse soil tilting table was used to detect movement of *C. parvum* oocysts in a variety of soil types [15,16]. Oocysts in livestock faeces were applied to soil blocks which were then intermittently irrigated. Oocysts moved within the soil for several weeks, and in some cases for over 70 days. Most oocysts were found within the upper 2 cm of soil, the numbers decreasing with increasing depth. Some were recovered at 30 cm but none were recovered at 70 cm. When oocysts of *Cryptosporidium* were isolated from gulls in the United Kingdom it was not known if the oocysts were *C. parvum* or an avian species, but the investigators postulated that oocysts could be distributed by birds over wide areas [17]. Subsequently, it was shown that *C. parvum* oocysts ingested by Canada geese (*Branta canadensis*) and Peking ducks (*Anas platyrhynchos*) passed through the gastrointestinal tract, were excreted in the faeces for nearly 1 week, and were capable of infecting mice [18,19]. Later, viable oocysts of *C. parvum* were recovered from faeces of Canada geese in fields where they rested along their migration route [20]. What appeared to be oocysts of *C. parvum* were found in the intestinal tracts of cockroaches (Periplaneta americana) collected in the household where a child had cryptosporidiosis, suggesting that roaches had a role in disseminating the parasite [21]. House flies, exposed under laboratory conditions to bovine faeces containing oocysts of C. parvum and wild filth flies trapped in a barn where a calf had cryptosporidiosis, had oocysts both in their faeces and on their external surfaces [22,23]. Although most oocysts of C. parvum ingested by dung beetles were destroyed by digestion, some passed through the intestinal tract and appeared morphologically normal in beetle faeces [24]. Oocysts also were recovered from the external surfaces of beetles, suggesting they may be capable of disseminating oocysts in the environment. Six genera of rotifers (microscopic invertebrates found worldwide in lakes, ponds, puddles, moss, damp soil, or virtually anywhere water can accumulate) were observed ingesting oocysts of C. parvum; it was not determined whether oocysts were digested or rendered nonviable [25]. #### 3.2.2. Transmission via drinking water Positive findings of oocysts in untreated wastewater, filtered secondarily treated wastewater, activated sludge effluent, combined sewer overflows, groundwater, surface water, and treated drinking water indicate widespread faecal contamination [26,27]. Numerous reports worldwide provide strong circumstantial evidence that contaminated water is a high risk factor for cryptosporidiosis [28]. Contamination of surface source waters in North America has been reported from many studies. Representative of these are the studies [29,30] in which the same sites were revisited after a 4-year interval and it was found that 89 and 45%, respectively, of all samples were positive for oocysts of *C. parvum*. In drinking water treatment plants using conventional filtration, a summary of studies indicated that oocysts were found in finished water 3.8-33.3% of the time at concentrations from 0.1 to 48 oocysts per 100 l [27]. These levels represent daily exposure to persons using filter purified tap water in the USA. In the USA in 1988 surface water was used by over 155 million people in 6000 community water systems of which 23% provided unfiltered water to 21 million people and protection from infectious agents relied solely on disinfection [31]. Unless source water is protected, higher exposure levels might be expected at households served by systems providing unfiltered water. What is not well documented about Cryptosporidium is the viability, species, and source of the oocysts found in tap water. Because identification of species of oocysts in water is not routine, the public health significance of oocysts found in water is unclear. Although water-borne infections in individuals are difficult to document, outbreaks of cryptosporidiosis linked to drinking water (Table 4) clearly confirm that viable C. parvum oocysts enter and pass through drinking water purification processes. Nonviable oocysts of C. parvum and other species also may be present in source water and finished water. The first reported water-borne outbreak of cryptosporidiosis, confirmed by stools and serologic tests, was in the summer of 1984 in Braun Station, a suburb of \sim 5900 persons 32 km from San Antonio, Texas [32]. Diarrhoea was the major symptom. A telephone survey of 100 homes identified an attack rate of 34%. Potable, unfiltered artesian well water supplied to all 1791 homes was contaminated with faecal coliforms. Dye introduced into the community sewage system appeared in the well water. In 1987 an outbreak, first recognised as a dramatic increase in gastroenteritis among college students, affected ~13 000 of 64 900 residents in Carroll County, GA, USA [33]. Oocysts were identified in treated water from the water treatment plant, dead water mains, and streams above the plant. Dye added to a sewage overflow caused by a blocked sewer line above the treatment plant reached the plant within 6 h. Within the plant, failures included removal of mechanical agitators from the flocculation basins, impaired filtration, and use of filters that were not being back washed. In 1993 \sim 403 000 out of \sim 1 610 000 people in the greater Milwaukee, WI area experienced the largest documented water-borne disease outbreak in US history [34]. An epidemiologic investigation began after the health department was notified of gastrointestinal illness causing high absenteeism of hospital employees, students, and teachers. Within 4 days, oocysts were identified in residents' stools, treated water from one of the two water treatment plants was found highly turbid, a boil water advisory was issued, and that plant was closed. Oocysts were identified in ice made before and during the outbreak. Oocysts from Lake Michigan water apparently entered the southern treatment plant. Possibly, inadequate amounts of polyaluminium chloride or alum coagulant failed to reduce the high turbidity, and recycling of filter backwash water may have increased the number of oocysts in the finished water. Heavy rains, cattle manure on fields in the watershed, abattoir waste, and sewage overflow were considered potential sources. However, after oocysts from four affected persons failed to infect animals and were identified genetically to be of human origin, the probable source was sewage overflow [35]. Cattle (and sheep) are repeatedly implicated as sources of water-borne outbreaks outside the United States but have not been conclusively identified (by genotyping) as the source of any water-borne outbreak within the United States [35]. The outbreak in Cranbrook, BC is the only water-borne outbreak in North America in which oocysts of the bovine genotype have been identified [35]. Many other water-borne outbreaks have been documented with patterns similar to those above (Table 4). Most epidemiologic investigations have detected a combination of causes including contaminated source water, high turbidity, and failures at the treatment plant. #### 3.2.3. Food-borne transmission Reports of food related outbreaks are few, difficult to document, and greatly under-reported (Table 4). Individual cases and small group outbreaks are less likely to be recognised. Oocysts of *Cryptosporidium* were found in sea water near a sewage outfall site in Honolulu, Hawaii [26] and in estuarine waters in the Chesapeake Bay [36]. Molluscan shellfish filter large quantities of water, extract tiny particles that remain on their gills and thereby make excellent biological indicators of water-borne pathogens. Oocysts of *C. parvum* have been detected in oysters, clams, and mussels collected from the Chesapeake Bay [37,38], in mussels from the coast of Ireland [39], and in oysters from Galicia, Spain [40]. Although none of these findings were associated with outbreaks of cryptosporidiosis, repeated outbreaks of viral and bacterial illness associated with ingestion of raw shellfish should serve as a warning that cooking of shellfish will reduce the risk of illness from all these pathogens. Oocysts have been found on the surface of raw vegetables from the market place. Cool, moist vegetables provide an optimal environment for survival. In Costa Rica oocysts were found on cilantro leaves and roots, lettuce, radishes, tomatoes, cucumbers, and carrots but not cabbage [41]. In a suburban slum of Lima, Peru, basil, cabbage, celery, cilantro, green onions, ground green chilli, leeks, lettuce, parsley, and yerba buena from several markets were contaminated with oocysts of C. parvum [42]. Vegetables can be contaminated from fertiliser of animal or human faeces; by contaminated water used to irrigate or moisten produce; by soiled hands of farm workers, produce handlers, or food workers; and from contaminated surfaces where
vegetables are packed, stored, sold or prepared. Detecting oocysts washed from foods is difficult. Although only 1% of oocysts experimentally added to fruit and vegetables were recovered [43] molecular methods to detect and identify small numbers of oocysts are becoming more important with increasing international trade in fresh produce. A cryptosporidiosis outbreak involving 50 school children was associated with milk from a local, small-scale producer in the United Kingdom using an on-farm pasteuriser [44]. Environmental health officers responding to a complaint of dirt in the milk found the pasteuriser was not working properly at the time of the outbreak. Outbreaks were associated with drinking fresh-pressed apple juice (non-alcoholic cider). In Maine, USA, apples from the ground near a cattle pasture were used for cider at an agricultural fair; 160 attendees developed cryptosporidiosis [45]. Oocysts from the attendees had genotype characteristics implicating a bovine source [35]. In New York, apples for cider may have been washed with well water contaminated with faeces. In both outbreaks cider was not pasteurised. In Minnesota, chicken salad was associated with an outbreak among 50 people attending a social event [46]. The caterer changed a baby's diaper in her home day-care facility and later prepared chicken salad for that social event. In Spokane, Washington, 54 of 62 persons who attended a catered banquet became ill 3-9 days later [47]. The buffet of 18 foods and beverages contained seven uncooked produce items. Food eaten by 51 affected persons contained uncooked green onions. Between 3-4 weeks after the banquet 2 of 14 food preparers were positive for Cryptosporidium; one was symptomatic at the time of the banquet. Similarly, 88 students and four cafeteria employees were diagnosed with cryptosporidiosis at a university in Washington, DC [48]. A prep cook who cut up vegetables and fruit to be eaten raw was ill for 10 days beginning \sim 3 days before the implicated meal and may have acquired infection from a child with diarrhoea in his family. Restriction fragment length polymorphism (RFLP) analysis of polymerase chain reaction (PCR) products and DNA sequencing showed that all positive specimens were the human genotype, all were identical, and were linked to the food handler. These outbreaks highlight important issues. Food handlers should thoroughly wash their hands before handling food items and utensils. Raw fruits and vegetables as well as previously cooked items should not be handled with bare hands. Uncooked produce should be thoroughly washed before being placed on kitchen surfaces. Food preparation surfaces should be washed between preparations. Food workers should not work when experiencing gastrointestinal illness. ### 3.2.4. Transmission via recreational water Swimming is a very popular recreational activity worldwide. There are over 350 million person-events annually in the United States alone [49]. In the past 12 years reported outbreaks of cryptosporidiosis related to recreational waters affected over 10 000 people (Table 5). Frequent faecal contamination coupled with oocyst resistance to chlorine Table 4 Outbreaks related to food and drinking water | Year | Locality | Estimated no. of cases | Suspected cause | Key references | |---------------|----------------------------------|------------------------|---|--------------------------| | 1984 | Braun Station, TX | 2006 | Sewage contaminated artesian well | [32] | | 1986 | Great Yarmouth, UK | 36 | Unknown | [232] | | 1987 | Carrollton, GA | 12960 | Treatment deficiencies of river water | [33] | | 988 | Ayrshire, UK | 27 | Treatment deficiencies of spring water | [233] | | 989 | Swindon/Oxfordshire, UK | 516 | Treatment deficiencies of river water | [234] | | 990 | Loch Lomond, UK | 442 | Treatment deficiencies of loch water | [235] | | 990–91 | Isle of Thanet, UK | 47 | Treatment deficiencies of river water | [236] | | 991 | South London, UK | 44 | Treatment deficiencies of tap water | [237] | | 991 | Berks County, PA | 551 | Treatment deficiencies of well water | [238] | | 992 | South Devon, UK | ? | Contaminated drinking water | [239] | | 992 | North-west UK | 42 | Contaminated drinking water | [240] | | 992 | North-west UK | 63 | Contaminated drinking water | [240] | | 992 | South-west UK | 108 | Contaminated drinking water | [240] | | 992 | Jackson County, OR | 15000 | Treatment deficiencies of spring/river | [238,241,242] | | 992
992 | Yorkshire, UK | 125 | Contaminated tap water | [240] | | 992 | Mersey, UK | 47 | Contaminated tap water | [240] | | 992
992 | • | 125 | Contaminated tap water Contaminated tap water | | | | Bradford, UK | 125
47 | * | [243] | | 992–93
993 | Warrington, UK
Milwaukee, WI | 403000 | Contaminated tap water Treatment deficiencies of lake water | [244]
[34,35,245–254] | | | * | | | • • • • | | 993 | Waterloo, Canada | > 1000 | Contaminated tap water | [27] | | 993 | Las Vegas, NV | 103 | Unknown; perhaps tap water | [255] | | 993 | Wessex, UK | 40 | Contaminated tap water | [240] | | 993 | Northern UK | 5 | Contaminated water at university | [240] | | 993 | Yorkshire, UK | 97 | Contaminated tap water | [240] | | 993 | Wessex, UK | 27 | Contaminated tap water | [240] | | 993 | Central Maine | > 150 | Contaminated apple cider | [45] | | 994 | Kanagawa, Japan | 461 | Contaminated drinking water | [256] | | 994 | Walla Walla, WA | 104 | Sewage contaminated well | [257] | | 994 | SW Thames, Wessex,
Oxford, UK | 224 | Contaminated tap water | [240] | | 994 | Trent, UK | 33 | Contaminated tap water (?) | [240] | | 995 | Gainesville, FL | 77 | Contaminated tap water at day camp | [258,259] | | 995 | Torbay, Devon, UK | 575 | Non flocculated river water | [156,239,260] | | 995 | Northern Italy | 294 | Community water tanks | [261,262] | | 995 | South-west UK | 575 | Contaminated tap water | [240] | | 995 | Ireland | 13 | Playing in sand during farm visit | [263,264] | | 995 | Minnesota | 50 | Contaminated chicken salad | [44] | | 996 | Eagle Harbor, FL | 16 | Unknown | [265,266] | | 996 | Kelowna, BC | ~ 14500 | Unfiltered water from lake | [267–269] | | 996 | Cranbrook, BC | ~ 2097 | Unfiltered water from reservoir | [270] | | 996 | Ogose, Japan | > 9000 | Unfiltered spring and ground water | [271,272] | | 996 | Northern England, UK | ~ 126 | Contaminated drinking water | [273] | | 996 | Yorkshire, UK | 20 | Contaminated drinking water | [273] | | 996 | North-western England, UK | ? | Contaminated drinking water | [273] | | 996 | New York | > 30 | Contaminated apple cider | [274–276] | | 996 | Collingwood, Ontario | ~ 182 | Unfiltered municipal water | [277] | | 997 | Shoal Lake, Ontario | ~ 100 | Unfiltered lake water | [278] | | 997 | North Thames, UK | 345 | Filtered borehole water | [135,279–281] | | 997 | England and Wales, UK | > 4321 | Multiple outbreaks and causes | [282,283] | | 998 | Chilliwack, BC | 25–30 | Unknown | [284] | | 998 | Brushy Creek, TX | 32 | Sewage contamination of creek/wells | | | 998
998 | · · | ~ 54 | Unknown banquet food | [285]
[286,287] | | | Spokane, WA | | * | | | 999 | Hawke's Bay, New Zealand | 20 | Unknown | [288] | | 999 | North Island, New Zealand | 260 | Unknown | [289] | | 999 | North-west England, UK | ~ 360 | Unfiltered surface water | [290,291] | [50], low infectious dose, and high bather densities have facilitated transmission. Even optimal conditions of pool design, water quality, filtration, and disinfection cannot prevent faecal accidents. However, routine use of recreational waters by incontinent persons, including diapered children and toddlers, increases the potential for water- Table 5 Outbreaks of cryptosporidiosis related to use of recreational water facilities modified from Ref. [31] | Recreational facility | Location | Disinfectant | No. of cases (estimated/confirmed) | Date (year) | |-----------------------|----------------------------------|--------------------|------------------------------------|-------------| | Lake | Albuquerque, NM | None | 56/ ^b | 1986 | | Pool | Doncaster, UK | Chlorine | ^b /79 | 1988 | | Pool | Los Angeles county | Chlorine | 44/5 | 1988 | | Pool | British Columbia, Canada | Chlorine | 66/23 | 1990 | | Pool | Gloucestershire, UK | Ozone/chlorine | ^b /13 | 1992 | | Water slide | Idaho | Chlorine | 500/ ^b | 1992 | | Pool (wave) | Oregon | Chlorine | ^b /52 | 1992 | | Pool (motel) | Wisconsin | Chlorine | 51/22 | 1993 | | Pool (motel) | Wisconsin | Chlorine | 64 ^b | 1993 | | Pool | Wisconsin | Chlorine | 5 ^b | 1993 | | Pool | Wisconsin | Chlorine | 54 ^b | 1993 | | Pool (motel) | Missouri | Chlorine | 101/26 | 1994 | | Lake | New Jersey | None | 2070/46 | 1994 | | Pool | Sutherland, Australia | Chlorine | ^b /70 | 1994 | | Pool | Kansas | a | 101/2 | 1995 | | Water park | Georgia | Chlorine | 2470/6 | 1995 | | Water park | Nebraska | a | ^b /14 | 1995 | | Pool | Florida | a | 22/16 | 1996 | | Water park | California | Chlorine | 3000/29 | 1996 | | Pool | Andover, UK | Chlorine | 8/ ^b | 1996 | | Lake | Indiana | None | 3/ ^b | 1996 | | River | North-west England and Wales, UK | None | 27/7 | 1997 | | Pool | South-west England and Wales, UK | Ozone and chlorine | ^b /9 | 1997 | | Fountain | Minnesota | Sand filter | 369/73 | 1997 | | 3 Pools | Canberra, Australia | a | ^b /210 | 1998 | | Pool | Oregon | a | 51/8 | 1998 | | Pools | Queensland, Australia | a | 129/ ^b | 1997 | | Pools | New South Wales, Australia | a | 370/ ^b | 1998 | | Pools | Hutt Valley, New Zealand | a | ^b /171 | 1998 | a No data available. borne transmission. Recognition of cryptosporidiosis as a major cause of recreational water-borne disease necessitates public health officials, pool operators, and users to collaborate in developing plans to reduce the risk of water-borne transmission. Plans should include engineering changes such as improved filtration and turnover
rates, separation of plumbing/ filtration for high risk 'kiddie' pools. Pool policies should: establish specific response actions to faecal accidents, test effectiveness of barrier garments such as swim diapers, and educate both patrons and staff. Education should stress water-borne disease transmission and suggest simple prevention measures such as refraining from water related recreational activities during a current or recent diarrhoeal episode, refraining from swallowing recreational water, using good diaper changing and hand washing practices, frequent bathroom breaks for young children, and promoting showers to remove faecal residue before pool use. ## 3.2.5. Sexual transmission A series of reports convincingly suggested but were unable to confirm cryptosporidiosis acquired by sexual transmission. Data comparing HIV/AIDS patients, homosexual men and intravenous drug users, showed a higher prevalence of cryptosporidiosis in homosexual men [51]. However, the possibility of transmission related to other behaviours could not be ruled out. #### 3.2.6. Airborne transmission Although there have been no proven cases of airborne transmission in humans the concept was theorised by investigators in 1987 [52]. There are, however, numerous reports of high rates of cough or other pulmonary symptoms in children and immune compromised persons with cryptosporidiosis [51]. Although lethal respiratory cryptosporidiosis has been reported for persons with AIDS, malignant lymphoma, and bone marrow transplantation, the occurrence of respiratory cryptosporidiosis rarely reported. A summary of the anatomical distribution of *Cryptosporidium* in naturally infected birds [53] suggests that chickens, turkeys, quail, ducks, pheasant, peafowl and budgerigars apparently acquire respiratory infections with species of ^b Reference did not identify cases as estimated or confirmed. avian *Cryptosporidium* more frequently than mammals acquire such infections. #### 4. Detection and identification #### 4.1. Detection methods #### 4.1.1. Microscopic staining methods Conventional detection methods include concentration and staining of faecal smears [54–69]. Differential staining methods including safranin-methylene blue stain [70], Kinyoun [71], Ziehl-Neelsen [55] and DMSO-carbol fuchsin [60] stain oocysts red and counterstain the background. Differential staining, however, is time consuming and varies in sensitivity and specificity [67,70,72]. Fluorochrome stains [73,74], although sensitive, are complex and oocyst-like structures in faecal debris often take up the stain. Negative staining techniques with nigrosin [59], light green, merbromide [66] and malachite green [75] stain background yeasts and bacteria but not oocysts. Many of these stains require an experienced microscopist, however, and are labour-intensive. ### 4.1.2. Immunological-based detection methods Immunological-based techniques including polyclonal fluorescent antibody tests [76], latex agglutination reactions [77] immunofluorescence (IF) with monoclonal antibodies (mAbs) [78–83], enzyme-linked immunosorbent assays (ELISA) [84–90], reverse passive haemagglutination (RPH) [91] immunoserology using IF detection [92] and ELISA [28,93,94], and solid-phase qualitative immunochromatographic assays [95] have been developed for the detection of cryptosporidiosis. Non-specificity of antibody-based methods due to cross-reactivity with other microorganisms can be problematic. For example, in the study of gill washings and haemolymph from oysters that harboured oocysts of *Cryptosporidium* [37] a variety of organisms and particulate material of many sizes and shapes were observed that fluoresced as brightly as the oocysts. # 4.1.3. Concentration techniques for detection of oocysts in water Before oocysts can be detected in water they must be concentrated using methods such as continuous flow centrifugation, membrane filtration, calcium carbonate flocculation, Envirochek (Gelman) cartridge filters polycarbonate track etch membrane systems (Corning Costar) [96]. Concentrated oocysts can then be separated from accompanying debris by density gradient centrifugation or immunomagnetic bead separation (IMS). Recovery rates are affected by many factors including turbidity and other physical-chemical properties of the water, antibody reactivity with other micro-organisms, removal from filters, and loss during centrifugation [96-99]. Following concentration from water, most conventional detection methods have relied on microscopy of chemically or immunologically stained specimens. The difficulties in these methods comes from the inability to distinguish *C. parvum* from *Cryptosporidium* species not of public health significance and to distinguish live from dead oocysts. #### 4.1.4. Molecular techniques A variety of PCR tests offer alternatives to conventional diagnosis of *Cryptosporidium* for both clinical and environmental specimens [97,100–105]. Although PCR is rapid, highly sensitive, and accurate, it has several limitations. False positives can result from detection of naked nucleic acids, non-viable microorganisms, and laboratory contamination. Some environmental contaminants interfere with qualitative and/or quantitative assays [106]. For routine acceptance of PCR as a diagnostic tool, interference must be overcome, and a standardised, reliable method of recovering oocysts from water supplies must be developed. # 4.1.5. Techniques to determine oocyst infectivity and viability A reliable indicator of oocyst infectivity is needed to differentiate potentially infectious from non-infectious oocysts and for valid disinfection studies [96]. Vital dyes such as propidium iodide (PI: not membrane permeant) and 4, 6, diamidino-2'-phenylindole (DAPI, membrane permeant), as indicators of viability, once reported to correlate well with in vitro excystation [107], have been reported to significantly overestimate oocyst viability [108]. In vitro excystation is not an accurate measure of viability or infectious potential [109]. Oocysts that failed to excyst in vitro were found infectious in vivo [109]. Furthermore, sporozoites can excyst from oocysts and appear viable but are not infectious. Sporozoites depleted of amylopectin (polysaccharide required for energy) lacked infectivity in vivo [110]. Reverse transcriptase (RT)-PCR demonstrated that the quantity of amyloglucosidase correlated with infectivity [111]. Other molecular tests for viability include fluorescent in situ hybridisation (FISH) [112] and cell culture followed by RT-PCR [113,114]. # 4.2. Identification: molecular epidemiology of Cryptosporidium parvum Isolates of *C. parvum* possess different antigens [115–118], virulence, infectivity, and drug sensitivity [119–121]. An important advantage of molecular techniques is that they allow not only for accurate and sensitive detection of *Cryptosporidium* but also provide information on genetic variability of isolates of *Cryptosporidium*. Recent molecular evidence has demonstrated that *C. parvum* is not a uniform species, but consists of several distinct genotypes or cryptic species. 4.2.1. Cryptosporidium in humans and domestic livestock - 'human' and 'cattle' genotypes Genetic and biological studies indicate at least two genotypes of *Cryptosporidium* infecting humans: a human genotype found only in humans, and a zoonotic cattle genotype found in animals such as cattle, sheep, goats etc. as well as humans [35,42,104,122–149]. The latter is infectious for other animals such as laboratory rodents also [35,151]. Genetic diversity in human and animal isolates of C. parvum was clearly identified by isoenzyme analysis; zoonotically transmitted isolates from humans exhibited animal profiles [122,123,151]. Differences between these isolates were confirmed by random amplified polymorphic DNA (RAPD) analysis [125,126,152,153]. Because few oocysts are usually recovered from environmental and faecal specimens and these contain contaminants, most genetic studies use parasite-specific PCR primers to overcome these problems. Sequence analysis examines all bases at a particular locus and is the 'gold standard' of genotyping studies. RFLP analysis examines only those bases at particular restriction sites within the locus. Sequence analysis provides the most complete and reliable data but is more costly and time-consuming whereas RFLP analysis allows a larger data set to be examined. Both techniques have yielded valuable information on genetic variation within this genus. Sequence and/or PCR–RFLP analysis of the 18S rDNA gene [125,127,128,143–145] and the more variable internal transcribed rDNA spacers (ITS1 and ITS2) [126,129] the acetyl-CoA synthetase gene [108] the COWP gene [134], the dihydrofolate reductase-thymidylate synthase (dhfr-ts) gene [104,138,141] the 70 kDa hsp70 [139] the thrombospondin-related adhesion protein (TRAP-C1 and TRAP-C2) genes [35,135–137] and an unidentified genomic fragment [124] have all confirmed the genetic distinctness of the human and cattle genotypes. A recent multilocus approach analysed 28 isolates of Cryptosporidium originating from Europe, North and South America and Australia [136]. PCR-RFLP analysis of the polythreonine [poly(T)] and COWP gene, TRAP-C1 gene and ribonucleotide reductase gene (RNR), and genotype specific PCR analysis of the rDNA ITS1 region, clustered all the isolates into two groups, one comprising both human and animal isolates and the other comprising isolates only of human origin [136]. PCR-RFLP analysis of the poly(T) and COWP gene, RNR and PCR analysis of the 18S rDNA gene was also conducted on C. parvum isolates from AIDS patients [150]. Five of the patients exhibited the human genotype and two exhibited the cattle genotype. In both studies, neither recombinant genotypes nor mixed infections were detected [150]. Another study reported that sequence and PCR-RFLP analysis of the β-tubulin intron revealed polymorphism within the human genotype and
evidence of recombination between the human and cattle genotypes [142]. Others have analysed the same region and have not found recombination [138,154,155]. A study that analysed 211 faecal specimens 'positive' for Cryptosporidium by microscopy used PCR–RFLP analysis of 18S rRNA, COWP, and TRAP-C1 gene fragments and found 38% human genotype and 62% cattle genotype [147]. The human genotype was found in significantly more samples with larger numbers of oocysts and the cattle genotype in significantly more samples with small numbers of oocysts, suggesting differences in fecundity between the two genotypes in humans. The distribution of the genotypes however, was significantly different in patients with a history of foreign travel and in those from different regions in England [147]. In food-borne, water-borne, and day-care centre outbreaks of cryptosporidiosis, oocysts of both human and bovine genotypes have been identified, the former identified more frequently [35,137,139,143,148,156]. Outbreaks caused by the bovine genotype have been linked to contamination from or direct contact with animals, such as the Maine apple cider outbreak in 1995, the British Colombia outbreak in 1996, the Pennsylvania rural family outbreak in 1997 and the Minnesota Zoo outbreak in 1997 [139]. Results of these studies were also very useful in clarifying the source of contamination in outbreaks, such as the massive outbreak in Milwaukee in 1993, which was probably caused by *Cryptosporidium* of human origin contaminating the water supply [35,137]. Despite substantial genetic differences between the human and cattle genotypes, little variation is found within these genotypes. Within the human genotype minor differences have been found in the 18S rRNA [143], TRAP-C2 [35,137] and poly(T) genes [150]. Preliminary analysis of Cryptosporidium databases has indicated that most microsatellite sequences are AT-rich and of low complexity [149]. Microsatellite analysis of 94 C. parvum human and animal isolates differentiated the human genotype into two subgenotypes and the cattle genotype into four subgenotypes [149]. Some subgenotypes showed a wide geographical distribution, whereas others were restricted to specific regions. Another study characterised nine microsatellite loci and identified two subgenotypes within the human genotype and two subgenotypes within the cattle genotype [157]. A number of subgenotypes have also been identified within the human and cattle genotypes using sequence analysis of the hsp70 locus (Xiao et al., unpublished observations). Additional loci need to be characterised in order to obtain greater intragenotype variation. # 4.2.2. Additional C. parvum-like genotypes/cryptic species A number of additional genetically distinct genotypes/cryptic species have been identified. Recent research, genetically characterising isolates of *C. parvum* from mice (*Mus musculus*) in Australia, the United Kingdom, Spain and the United States using sequence analysis of the 18S rRNA, ITS, dhfr, AcetylCo A and hsp70 loci as well as RAPD analysis has revealed that these isolates carry a distinct genotype referred to as the 'mouse' genotype ([128,129,132,144,158]; Xiao, et al., unpublished). Interest- ingly, some of the mice were also infected with the cattle genotype indicating that they might serve as reservoirs of infection for humans and other animals. Oocysts of the mouse genotype were also identified from a large-footed mouse-eared bat (Myotus adversus), extending the host range of this genotype [158]. Pigs have also been shown to be infected with a genetically distinct host-adapted form of Cryptosporidium [128,129,132,144,159,160]. Little is known about the prevalence of Cryptosporidium in marsupials. Cryptosporidium infections have been reported in southern brown bandicoots (Isoodon obesulus), a handreared juvenile red kangaroo (Macropus rufus) from South Australia and a Tasmanian wallaby (Thylogale billardierii) [161]. Genetic analysis of marsupial isolates at the 18S rDNA, ITS, dhfr and hsp70 loci have all confirmed their genetic identity, and distinctness from other all other genotypes of *C. parvum* [132,145]. Genetic analysis of *C. parvum*-like isolates from dog (*Canis familiaris*) isolates from the United States and Australia and from ferret (*Mustela furo*) isolates at the 18S rDNA and hsp70 loci have also revealed distinct genotypes [145,162]. Recently, a monkey genotype has also been identified based on the analysis of the 18S rRNA, hsp70 and COWP genes ([145]; Xiao et al., unpublished). As expected, this genotype is most related to the human genotype. As more isolates of *Cryptosporidium* from other animal species are analysed genetically, it is likely that new additional genotypes will be identified. The species status of these genotypes is currently under review [132,133,144] as there is both biological and genetic evidence to support their separation into discrete species. # 4.2.3. Infectivity of other Cryptosporidium species and genotypes for humans Few genotyping studies have been conducted on isolates of Cryptosporidium from immunocompromised patients [124,137,150,163,164]. In a study of 10 Cryptosporidium isolates from HIV-infected individuals at the 18S rDNA locus, one isolate exhibited the cattle genotype, five isolates exhibited the human genotype, three were infected with C. felis and one exhibited the newly identified 'dog' genotype [163]. For some patients, multiple specimens collected over 12 months were available and in these cases the same Cryptosporidium genotype persisted throughout the infection [163]. In another study of Cryptosporidium isolates from HIV-infected individuals from Switzerland, Kenya and the United States in which the 18S rDNA, hsp70 and Acetyl-CoA synthethase genes were analysed, the majority of patients (64%) were infected with the human and cattle C. parvum genotypes [164]. However, several patients were infected with C. felis (27%) and C. meleagridis (9%) [164]. These results indicate that immunocompromised individuals are susceptible to a wide range of Cryptosporidium species and genotypes and host-factors must play a role in controlling susceptibility to these divergent parasites. Two healthy, asymptomatic 4- and 5-year-old girls in Indonesia passed oocysts resembling those of *C. muris* for 5 and 6 days [165]. PCR products identified the oocysts as those of *Cryptosporidium* but not *C. parvum*. The recent finding of the *C. parvum* human genotype in a dugong (*Dugong dugon*) [166], complicates our understanding of the epidemiology and transmission dynamics of this ubiquitous parasite. Future studies on a larger number of isolates with more extensive clinical information is required in order to understand the transmission dynamics and full public health significance of *Cryptosporidium* species and genotypes in both immunocompetent and immunocompromised hosts. #### 5. Conclusion Cryptosporidiosis is a worldwide disease in humans. Of 10 valid species of Cryptosporidium only C. parvum is widespread in humans and other mammals. Faecal-oral transmission of the oocyst stage has resulted in outbreaks through contamination of drinking water, food, and recreational water. Detection and identification of oocysts, including microscopy, immunological and molecular methods are constantly improving. We now recognise human and bovine genotypes of C. parvum, identified by isoenzyme analysis and confirmed by RAPD, RFLP, and sequence analysis, both of which are infectious for immunocompetent persons. Despite substantial genetic differences between these genotypes, little variation has been found within each genotype. Because few reports of C. parvum in mammals have been characterised by methods other than microscopy there may be other species hidden under the C. parvum umbrella. Of the few genotyping studies conducted on Cryptosporidium isolated from immunocompromised persons, most have been found infected with the human and cattle genotypes, some with C. felis and C. meleagridis, and a few with the dog genotype. Furthermore, two healthy persons have passed oocysts resembling C. muris and the human genotype has been found in a dugong (sea mammal). These findings suggest a greater host range for species and genotypes of Cryptosporidium than has been documented. These findings also indicate the need for further research on molecular characterisation and speciation of this genus so that the epidemiology can be better understood. #### References - [1] Ungar BLP. Cryptosporidiosis in humans (*Homo sapiens*). In: Dubey JP, Speer CA, Fayer R, editors. Cryptosporidiosis of man and animals. Boca Raton, FL: CRC Press, 1990. pp. 59–82. - [2] Mead PS, Slutsker L, Dietz V, et al. Food-related illness and death in the United States. Emerg Infect Dis 1999;5:607–24. - [3] Levine WC, Craun GF. Waterborne disease outbreaks 1986–1988. Morbid Mortal Wkly Rep 1990;39(1):SS1–13. - [4] Bean NH, Griffin PM, Goulding JS, Ivey CB. Food borne disease outbreaks. 5-year summary, 1983–1987. Morbid Mortal Wkly Rep 1990;39(SS1):15–17. - [5] DuPont HL, Chappell CL, Sterling CR, Okhuysen PC, Rose JB, - Jakubowski W. The infectivity of *Cryptosporidium parvum* in healthy volunteers. N Engl J Med 1995;332:855–9. - [6] Okhuysen PC, Chappell CL, Crabb JH, Sterling CR, Dupont HL. Virulence of three distinct *Cryptosporidium parvum* isolates for healthy adults. J Infect Dis 1999;180(1275-81):1999. - [7] Fayer R, Trout JM, Jenkins MC. Infectivity of *Cryptosporidium parvum* oocysts stored in water at environmental temperatures. J Parasitol 1998;84:1165–9. - [8] Anderson BC. Moist heat inactivation of *Cryptosporidium* sp. Am J Pub Health 1985;75:1433–4. - [9] Fayer R. Effect of high temperature on infectivity of *Cryptospori-dium parvum* oocysts in water. Appl Environ Microbiol 1994;60:2732–5. - [10] Harp JA, Fayer R, Pesch BA, Jackson GJ. Effect of pasteurization on infectivity of *Cryptosporidium parvum* oocysts in water and
milk. Appl Environ Microbiol 1996;62:2866–8. - [11] Robertson LJ, Campbell AT, Smith HV. Survival of *Cryptospori-dium parvum* oocysts under various environmental pressures. Appl Environ Microbiol 1992;58:3494–500. - [12] Fayer R, Nerad T. Effects of low temperatures on viability of *Cryptosporidium parvum* oocysts. Appl Environ Microbiol 1996;62:1431–3. - [13] Anderson BC. Effect of drying on the infectivity of cryptosporidialaden calf feces for 3- to 7-day old mice. Am J Vet Res 1986;47:2272–3. - [14] Anguish LJ, Ghiorse WC. Computer assisted scanning and video microscopy for analysis of *Cryptosporidium parvum* oocysts in soil, sediment, and feces. Appl Environ Microbiol 1997;63:724–33. - [15] Mawdsley JL, Brooks AE, Pain BF. Use of a novel soil tilting table apparatus to demonstrate the horizontal and vertical movement of the protozoan pathogen *Cryptosporidium parvum* in soil. Biol Fertil Soils 1996;21:215–20. - [16] Mawdsley JL, Brooks AE, Merry RJ. Movement of the protozoan pathogen *Cryptosporidium parvum* through three contrasting soil types. Biol Fertil Soils 1996;21:30–36. - [17] Smith HV, Brown J, Coulson JC, Morris GP, Girdwood RWA. Occurrence of oocysts of *Cryptosporidium* sp. in *Larus* spp. gulls. Epidemiol Infect 1993;110:135–43. - [18] Graczyk TK, Cranfield MR, Fayer R, Anderson MS. Viability and infectivity of *Cryptosporidium parvum* oocysts are retained upon intestinal passage through a refractory avian host. Appl Environ Microbiol 1996;62:3234–7. - [19] Graczyk TK, Cranfield MR, Fayer R, Trout J, Goodale HJ. Infectivity of *Cryptosporidium parvum* oocysts is retained upon intestinal passage through a migratory water-fowl species (Canada goose *Branta canadensis*). Trop Med Intern Health 1997;2:341–7. - [20] Graczyk TK, Fayer R, Trout JM, et al. Giardia sp. cysts and infectious Cryptosporidium parvum oocysts in the feces of migratory Canada geese (Branta canadensis). Appl Environ Microbiol 1998;64:2736–8. - [21] Zerpa R, Huicho L. Childhood cryptosporidial diarrhea associated with identification of *Cryptosporidium* sp. in the cockroach *Peripla-neta americana*. Pediatr Infect Dis J 1994;13:546–8. - [22] Graczyk TK, Cranfield MR, Fayer R, Bixler H. House flies (*Musca domestica*) as transport hosts of *Cryptosporidium parvum*. Am J Trop Med Hyg 1999;61:500–4. - [23] Graczyk TK, Fayer R, Cranfield MR, et al. Filth flies are transport hosts of *Cryptosporidium parvum*. Emerg Inf Dis 1999;5:726–7. - [24] Mathison BA, Ditrich O. The fate of *Cryptosporidium parvum* oocysts ingested by dung beetles and their possible role in the dissemination of cryptosporidiosis. J Parasitol 1999;85:678–81. - [25] Fayer R, Trout JM, Walsh E, Cole R. Rotifers ingest oocysts of Cryptosporidium parvum. J Euk Microbiol 2000;47:161–3. - [26] Johnson DC, Reynolds KA, Gerba CP, Pepper IL, Rose JB. Detection of *Giardia* and *Cryptosporidium* in marine waters. Water Sci Technol 1995;31:439–42. - [27] Rose LB, Lisle JT, LeChevallier M. Waterborne cryptosporidiosis: - incidence, outbreaks, and treatment strategies. In: Fayer R, editor. *Cryptosporidium* and cryptosporidiosis. Boca Raton, FL: CRC Press, 1997. pp. 93–110. - [28] Zu S-X, Li JF, Barrett LJ, et al. Seroepidemiologic study of *Cryptosporidium* infection in children from rural communities of Anhui, China and Fortaleza, Brazil. Am J Trop Med Hyg 1994;51:1–10. - [29] LeChevallier MW, Norton WD, Lee RG. Occurrence of *Giardia* and *Cryptosporidium* spp. in surface water supplies. Appl Environ Microbiol 1991;57:2610–6. - [30] LeChevallier MW, Norton WD. Occurrence of Giardia and Cryptosporidium spp. in raw and finished drinking water. J Am Water Works Assoc 1996;87:54–68. - [31] Craun GF. Surface water supplies and health. J Am Water Works Assoc 1988;80:40–52. - [32] D'Antonio RG, Winn RE, Taylor JP, et al. A waterborne outbreak of cryptosporidiosis in normal hosts. Ann Intern Med 1985;103:886–8. - [33] Hayes EB, Matte TD, O'Brien TR, et al. Large community outbreak of cryptosporidiosis due to contamination of a filtered public water supply. N Engl J Med 1989;320:1372–6. - [34] MacKenzie WR, Hoxie NJ, Proctor ME, et al. A massive outbreak in Milwaukee of *Cryptosporidium* infection transmitted through the public water supply. N Engl J Med 1994;331:161–7. - [35] Peng MM, Xiao L, Freeman AR, et al. Genetic polymorphism among *Cryptosporidium parvum* isolates: Evidence of two distinct human transmission cycles. Emerg Infect Dis 1997;3:567–73. - [36] Fayer R, Graczyk TK, Lewis EJ, Trout JM, Farley CA. Survival of infectious *Cryptosporidium parvum* oocysts in seawater and Eastern oysters (*Crassostrea virginica*) in the Chesapeake Bay. Appl Environ Microbiol 1998;64:1070–4. - [37] Fayer R, Lewis EJ, Trout JM, et al. Cryptosporidium parvum in oysters from commercial harvesting sites in the Chesapeake Bay. Emerg Infect Dis 1999;5:706–10. - [38] Graczyk TK, Fayer R, Lewis EJ, Trout JM, Farley CA. Cryptosporidium oocysts in Bent Mussels (Ischadium recurvum) in the Chesapeake Bay. Parasitol Res 1999;85:518–20. - [39] Chalmers RM, Sturdee AP, Mellors P, et al. Cryptosporidium parvum in environmental samples in the Sligo area, Republic of Ireland: A preliminary report. Lett Appl Microbiol 1997;25:380–4. - [40] Gomez-Bautista M, Ortega-Mora L, Tabares E, Lopez-Rodas V, Costas E. Detection of infectious *Cryptosporidium parvum* oocysts in mussels (*Mytilus galloprovincialis*) and cockles (*Cerastoderma edule*). Appl Environ Microbiol 2000;66:1866–70. - [41] Monge R, Chinchilla M. Presence of *Cryptosporidium* oocysts in fresh vegetables. J Food Protect 1996;59:202–3. - [42] Ortega YR, Sheehy RR, Cama VA, Oishi KK, Sterling CR. Restriction fragment length polymorphism analysis of *Cryptosporidium parvum* isolates of bovine and human origin. J Protozool 1991;38(Suppl):40S-1S. - [43] Bier JW. Isolation of parasites on fruits and vegetables. SE Asia J Trop Med Pub Health 1991;22:144–5. - [44] Gelletli R, Stuart J, Soltano N, Armstrong R, Nichols G. Cryptosporidiosis associated with school milk. Lancet 1997;350:1005–6. - [45] Millard P, Gensheimer K, Addiss D, et al. An outbreak of cryptosporidiosis from fresh pressed apple cider. J Am Med Assoc 1994;272:1592–6. - [46] Besser-Wiek JW, Forfang J, Hedberg CW, et al. Foodborne outbreak of diarrheal illness associated with *Cryptosporidium parvum* – Minnesota 1995. Morbid Mortal Wkly Rep 1996;45:783. - [47] Quinn K, Baldwin G, Stepak P, et al. Foodborne outbreak of cryptosporidiosis Spokane, Washington, 1997. Morbid Mortal Wkly Rep 1998;47:565–7. - [48] Quiroz ES, Bern C, MacArthur JR, et al. An outbreak of cryptosporidiosis linked to a foodhandler. J Infect Dis 2000;181:695–700. - [49] US Bureau of the Census. Statistical abstract of the United States, 115. Washington: The Bureau, 1995. p. 260. - [50] Carpenter C, Fayer R, Trout J, Beach MJ. Chlorine disinfection of - recreational water for *Cryptosporidium parvum*. Emerg Infect Dis 1999;5:579–84. - [51] Griffiths JK. Human cryptosporidiosis: epidemiology, transmission, clinical disease, treatment and diagnosis. In: Baker JR, Muller R, Rollinson D, Tzipori S, editors. Opportunistic protozoa in humans, advances in parasitology. New York: Academic Press, 1999. pp. 38– 85. - [52] Hojlyng N, Holten-Andersen W, Jepsen S, Cryptosporidiosis: A. case of airborne transmission. Lancet 1987;2:271–2. - [53] Lindsay DS, Blagburn BL. Cryptosporidiosis in birds. In: Dubey JP, Speer CA, Fayer R, editors. Cryptosporidiosis of man and animals. Boca Raton, FL: CRC Press, 1990. pp. 133–48. - [54] Garcia LS, Shimizu R. Comparison of clinical results for the use of ethyl acetate and diethyl ether in the formalin-ether sedimentation technique performed on polyvinyl alcohol-preserved specimens. J Clin Microbiol 1981;13:709–13. - [55] Henricksen SA, Pohlenz JFL. Staining of cryptosporidia by a modified Ziehl-Neelsen technique. Acta Vet Scand 1981;22:594–6. - [56] Melvin DM, Brooke MM. Centrifugal sedimentation-ether method. Laboratory procedures for the diagnosis of intestinal parasites, Health and Human Services publication no, 82/8282. Washington, DC: US Printing Office, 1982. pp. 103–9. - [57] Baxby D, Blundell N. Sensitive, rapid, simple methods for detecting Cryptosporidium in faeces. Lancet 1983;2:1149. - [58] Garcia LS, Bruckner DA, Brewer TC, Shimizu RY. Techniques for the recovery and identification of *Cryptosporidium* oocysts from stool specimens. J Clin Microbiol 1983;25:185–90. - [59] Pohjola S. Negative staining method with nigrosin for the detection of cryptosporidial oocysts – a comparative study. Res Vet Sci 1984;36:217–9. - [60] Pohjola S, Jokipii L, Jokipii AMM. Dimethylsulphoxide-Ziehl-Neelsen staining technique for the detection of cryptosporidial oocysts. Vet Rec 1984;115:442–3. - [61] Zierdt WS. Concentration and identification of Cryptosporidium sp. by use of a parasite concentrator. J Clin Microbiol 1984;20:860–1. - [62] McNabb SJN, Hensel DM, Welch DF, Heijbel H, McKee GL, Instre GR. Comparison of sedimentation and flotation techniques for identification of *Cryptosporidium* sp. oocysts in a large outbreak of human diarrhoea. J Clin Microbiol 1985;22:587–9. - [63] Heyman MB, Shigekuni LK, Ammann AJ. Separation of *Cryptos-poridium* oocysts from faecal debris by density gradient centrifugation and glass bead columns. J Clin Microbiol 1986;23:789–91. - [64] Scott CD. Screening faecal smears for Cryptosporidium and Isospora belli using a modified Ziehl-Neelsen stain. Aust J Med Lab Sci 1988;9:80–82. - [65] Baron EJ, Schenone C, Tanenbaum B. Comparison of three methods for detection of *Cryptosporidum* oocysts in a low-prevalence population. J Clin Microbiol 1989;27:223–4. - [66] Chichino G, Bruno A, Cevini C, Atzori C, Gatti S, Scaglia M. New rapid staining methods of *Cryptosporidium* oocysts in stools. J Protozool 1991;38(Suppl):212–4. - [67] Moodley D, Jackson TF, Gathiram V, van den Ende JA. Comparative assessment of commonly employed procedures for the diagnosis of
cryptosporidiosis. S Afr Med J 1991;79:314–7. - [68] Mpfizi BI, Kadende P, Floch JJ, Aubry P. Staining methods for the diagnosis of cryptosporidiosis: appraisal. E Afr Med J 1991;68:675– 8 - [69] Rosales MJ, Lazcano CM, Arnedo T, Castilla JJ. Isolation and identification of *Cryptosporidium parvum* oocysts with continuous percoll gradients and combined alcian blue-giemsa staining. Acta Trop 1994;56:371–3. - [70] Baxby D, Blundell N, Hart CA. The development and performance of a simple, sensitive method for the detection of *Cryptosporidium* oocysts in faeces. J Hyg (Cambridge) 1984;92:317–23. - [71] Ma P, Soave R. Three-step stool examination for cryptosporidiosis in 10 homosexual men with protracted watery diarrhoea. J Infect Dis 1983;147:824–8. - [72] Smith HV, McDiarmid A, Smith AL, Hinson AR, Gilmour RA. An analysis of staining methods for the detection of *Cryptosporidium* spp. oocysts in water-related samples. Parasitology 1989;99:323–7. - [73] Kawamoto F, Mizuno S, Fujioka H, et al. Simple and rapid staining for detection of *Entamoeba*cysts and other protozoans with fluorochromes. Jpn J Med Sci Biol 1987;40:35–46. - [74] Campbell AT, Haggart R, Robertson LJ, Smith HV. Fluorescent imaging of *Crypto-sporidium* using a cooled charge couple device (CCD). J Microbiol Methods 1992;16:169–74. - [75] Elliot A, Morgan UM, Thompson RCA. Improved staining method for detecting *Crypto-sporidium* oocysts in stools using malachite green. J Gen Appl Microbiol 1999;45:139–42. - [76] Stibbs HH, Ongerth JE. Immunofluorescence detection of *Cryptos-poridium* oocysts in fecal smears. J Clin Microbiol 1986;24:517–21. - [77] Pohjola S, Neuvonen E, Niskanen A, Rantama A. Rapid immunoassay for the detection of *Cryptosporidium* oocysts. Acta Vet Scand 1986:27:71–79. - [78] Sterling CR, Arrowood MJ. Detection of *Cryptosporidium* sp. infections using a direct immunofluorescent assay. Pediatr Infect Dis J 1986;5:139–42. - [79] Garcia LS, Brewer TC, Bruckner DA. Fluorescence detection of Cryptosporidium oocysts in human fecal specimens using monoclonal antibodies. J Clin Microbiol 1987;25:119–21. - [80] Arrowood MJ, Sterling CR. Comparison of conventional staining methods and monoclonal antibody-based methods for *Cryptospori-dium* detection. J Clin Microbiol 1989;27:1490–5. - [81] Rusnak J, Hadfield TL, Rhodes MM, Gaines JK. Detection of *Cryptosporidium* oocysts in human fecal specimens by an indirect immunofluorescence assay with monoclonal antibodies. J Clin Microbiol 1989;27:1135–6. - [82] Xiao LH, Herd RP, Rings DM. Diagnosis of *Cryptosporidium* on a sheep farm with neonatal diarrhoea by immunofluorescence assays. Vet Parasitol 1993;47:17–23. - [83] Chan R, Chen J, York MK, et al. Evaluation of a combination rapid immunoassay for detection of *Giardia* and *Cryptosporidium* antigens. J Clin Microbiol 2000;38:393–4. - [84] Anusz KZ, Mason PH, Riggs MW, Perryman LE. Detection of Cryptosporidium parvum oocysts in bovine faeces by monoclonal antibody capture enzyme-linked immunosorbent assay. J Clin Microbiol 1990;28:2770–4. - [85] Ungar BLP. Enzyme-linked immunoassay for detection of *Cryptos-poridium*antigens in fecal specimens. J Clin Microbiol 1990;28:2491–5. - [86] Siddons CA, Chapman PA, Rush BA. Evaluation of an enzyme immunoassay kit for detecting *Cryptosporidium* in faeces and environmental samples. J Clin Pathol 1992;45:479–82. - [87] Rosenblatt JE, Sloan LM. Evaluation of an enzyme-linked immunosorbent assay for detection of *Cryptosporidium* spp. in stool specimens. J Clin Microbiol 1993;31:1468–71. - [88] Grigoriew GA, Walmsley S, Law L, et al. Evaluation of the Merifluor immunofluorescent assay for the detection of *Cryptosporidium* and *Giardia* in sodium acetate formalin fixed stools. Diag Microbiol Infect Dis 1994;19:89–91. - [89] Dagan R, Fraser D, El-On J, Kassis I, Deckelbaum R, Turner S. Evaluation of an enzyme immunoassay for the detection of *Cryptos-poridium* spp. in stool specimens from infants and young children in field studies. Am J Trop Med Hyg 1995;52:134–8. - [90] Kehl KSC, Cicirello H, Havens PL. Comparison of four different methods for detection of *Cryptosporidium* species. J Clin Microbiol 1995;33:416–8. - [91] Farrington M, Winters S, Walker C, Miller R, Rubenstein D. *Cryptosporidium* antigen detection in human feces by reverse passive haemagglutination assay. J Clin Microbiol 1994;32:2755–9. - [92] Hernandez JR, Blasc AC, Sanchez AMM. Epidemiology and diagnosis of *Cryptosporidium* spp. parasitism in children – usefulness of the serological study. Rev Clin Espan 1994;194:330–3. - [93] Whitmire WM, Harp JA. Characterisation of bovine cellular and - serum antibody responses during infection by *Cryptosporidium* parvum. Infect Immun 1991;59:990–5. - [94] Priest JW, Kwon JP, Moss DM, et al. Detection by enzyme immunoassay of serum immunoglobulin G antibodies that recognize specific *Cryptosporidium parvum* antigens. J Clin Microbiol 1999;37:1385–92. - [95] Garcia LS, Shimizu RY. Detection of *Giardia lamblia* and *Cryptos-poridium parvum* antigens in human fecal specimens using the ColorPAC combination rapid solid-phase qualitative immunochromatographic assay. J Clin Microbiol 2000;38:1267–8. - [96] Fricker CR, Crabb JH. Water-borne cryptosporidiosis: detection methods and treatment options. Adv Parasitol 1998;40:241–78. - [97] Smith HV. Detection of parasites in the environment. Parasitology 1998;117:S113–41. - [98] Doing KM, Hamm JL, Jellison JA, Marquis JA, Kingsbury C. False-positive results obtained with the Alexon ProSpecT *Cryptospori-dium* enzyme immunoassay. J Clin Microbiol 1999;37:1582–3. - [99] Clancy JL. Sydney's 1988 water quality crisis. J Am Water Works Assoc 2000;92:55–66. - [100] Morgan UM, Thompson RCA. PCR Detection of Cryptosporidium: the way forward? Parasitol Today 1998;14:241–4. - [101] Morgan UM, Thompson RCA. PCR Detection of Cryptosporidium: Addendum. Parasitol Today 1998;14:469. - [102] Wiedenmann A, Kruger P, Botzenhart K. PCR detection of *Cryptos-poridium parvum* in environmental samples a review of published protocols and current developments. J Indust Microbiol Biotechnol 1998;21:150–66. - [103] Chung E, Aldom JE, Chagla AH, et al. Detection of *Cryptospori-dium parvum* oocysts in municipal water samples by the polymerase chain reaction. J Microbiol Methods 1998;33:171–80. - [104] Gibbons CL, Rigi FM, Awad-El-Kariem FM. Detection of *Cryptos-poridium parvum* and *C. muris* oocysts in spiked backwash water using three PCR-based protocols. Protist 1998;149:127–34. - [105] Wu Z, Nagano I, Matsuo A, Specific PCR, et al. primers for *Cryptosporidium parvum* with extra high sensitivity. Mol Cell Probes 2000;14:33–39. - [106] Toze S. PCR and the detection of microbial pathogens in water and wastewater. Water Res 1999;33:3545–56. - [107] Campbell AT, Robertson LJ, Smith HV. Viability of *Cryptospori-dium parvum* oocysts: correlation of in vitro excystation with inclusion or exclusion of fluorogenic vital dyes. Appl Environ Microbiol 1992;58:348–9. - [108] Black EK, Finch GR, Taghikilani R, Belosevic M. Comparison of assays for *Cryptosporidium parvum* oocysts viability after chemical disinfection. FEMS Microbiol Lett 1996;135:187–9. - [109] Neumann NF, Gyurek LL, Finch GR, Belosevic M. Intact Cryptosporidium parvum oocysts isolated after in vitro excystation are infectious to neonatal mice. FEMS Microbiol Lett 2000;183:331–6. - [110] Fayer R, Trout JM, Jenkins MC. Infectivity of *Cryptosporidium parvum* oocysts stored in water at environmental temperatures. J Parasitol 1998;84:1165–9. - [111] Jenkins MC, Trout J, Abrahamsen M, Higgins J, Fayer R. Estimating viability of *Cryptosporidium parvum* oocysts using reverse transcriptase-polymerase chain reaction directed at mRNA encoding amyloglucosidase. J Microbiol Methods 2000 in press. - [112] Vesey G, Ashbolt N, Fricker EJ, et al. The use of a ribosomal RNA targeted oligonucleotide probe for fluorescent labelling of viable *Cryptosporidium parvum* oocysts. J Appl Microbiol 1998;85:429– 40. - [113] Di Giovanni GD, Hashemi FH, Shaw NJ, Abrams FA, LeChevallier MW, Abbaszadegan M. Detection of infectious *Cryptosporidium* parvum oocysts in surface and filter backwash water samples by immunomagnetic separation and integrated cell culture-PCR. Appl Environ Microbiol 1999;65:3427–32. - [114] Rochelle PA, De Leon R, Johnson A, Stewart MH, Wolfe RL. Evaluation of immunomagnetic separation for recovery of infectious - Cryptosporidium parvum oocysts from environmental samples. Appl Environ Microbiol 1999;65:841–5. - [115] McDonald V, Deer RMA, Nina JMS, Wright S, Chiodini PL, McAdam KPWJ. Characterisation and specificity of hybridoma antibodies against oocyst antigens of *Cryptosporidium parvum* from man. Parasite Immunol 1991;13:251–9. - [116] Nichols GL, McLauchlin J, Samuel D. A technique for typing Cryptosporidium isolates. J Protozool 1991;38:237S–40S. - [117] Nina JMS, McDonald V, et al. Deer. Comparative study of the antigenic composition of oocyst isolates of *Cryptosporidium parvum* from different hosts. Parasite Immun 1992;14:227–32. - [118] Griffin K, Matthai E, Hommel M, Weitz JC, Baxby D, Hart CA. Antigenic diversity among oocysts of clinical isolates of *Cryptos-poridium parvum*. J Protozool Res 1992;2:97–101. - [119] Mead JR, Humphreys RC, Sammons DW, Sterling CR. Identification of isolate specific sporozoite proteins of *Cryptosporidium* parvum by two-dimensional gel electrophoresis. Infect Immun 1990;8:2071–5. - [120] Current WL, Reese NC. A comparison of endogenous development of three isolates of *Cryptosporidium* in suckling mice. J Protozool 1986;33:98–108. - [121] Fayer R, Ungar BLP. Cryptosporidium spp. and cryptosporidiosis. Microbiol Rev 1986;50:458–83. - [122] Awad-El-Kariem FM, Robinson HA, Dyson DA, et al. Differentiation between human and animal strains of *Cryptosporidium parvum* using isoenzyme typing. Parasitology 1995;110:129–32. - [123] Awad-El-Kariem FM, Robinson HA, Dyson DA, et al.
Differentiation between human and animal isolates of *Cryptosporidium parvum* using molecular and biological markers. Parasitol Res 1998;84:297– 301. - [124] Bonnin AM, Fourmaux MN, Dubremetz JF, et al. Genotyping human and bovine isolates of *Cryptosporidium parvum* by polymerase chain reaction-restriction fragment length polymorphism analysis of a repetitive DNA sequence. FEMS Microbiol Lett 1996;137:207–11. - [125] Carraway M, Tzipori S, Widmer G. Identification of genetic heterogeneity in the *Cryptosporidium parvum* ribosomal repeat. Appl Environ Microbiol 1996;62:712–6. - [126] Morgan UM, Constantine CC, O'Donoghue P, Meloni BP, O'Brien PA, Thompson RCA. Molecular characterisation of *Cryptospori-dium* isolates from humans and other animals using RAPD (random amplified polymorphic DNA) analysis. Am J Trop Med Hyg 1995;52:559–64. - [127] Morgan UM, Constantine CC, Forbes DA, Thompson RCA. Differentiation between human and animal isolates of *Cryptosporidium* parvumusing rDNA sequencing and direct PCR analysis. J Parasitol 1997;83:825–30. - [128] Morgan UM, Sargent KD, Deplazes P, et al. Molecular characterisation of *Cryptosporidium* from various hosts. Parasitology 1998;117:31–37. - [129] Morgan UM, Sargent KD, Deplazes P, et al. Sequence and PCR– RFLP analysis of the internal transcribed spacers of the rDNA repeat unit in isolates of *Cryptosporidium* from different hosts. Parasitology 2000 in press. - [130] Morgan UM, Pallant L, Dwyer BW, Forbes DA, Rich G, Thompson RCA. Comparison of PCR and microscopy for detection of *Cryptos-poridium*in human fecal samples: clinical trial. J Clin Microbiol 1998;36:995–8. - [131] Morgan UM, Forbes DA, Thompson RCA. Molecular epidemiology of *Cryptosporidium parvum*. Eur J Protist 1998;34:262–6. - [132] Morgan UM, Monis P, Fayer R, Deplazes P, Thompson RCA. Phylogenetic relationships amongst isolates of *Cryptosporidium*: evidence for several new species. J Parasitol 1999;85:1126–33. - [133] Morgan UM, Xiao L, Fayer R, Lal AA, Thompson RCA. Variation in *Cryptosporidium:* towards a taxonomic revision of the genus. Int J Parasitol 1999;29:1733–51. - [134] Spano F, Putignani L, McLauchlin J, Casemore DP, Crisanti A. - PCR–RFLP analysis of the *Cryptosporidium*oocyst wall protein (COWP) gene discriminates between *C. wrairi* and *C. parvum*, and between *C. parvum* isolates of human and animal origin. FEMS Microbiol Lett 1997;150:209–17. - [135] Spano F, Putignani L, Guida S, Crisanti A:. Cryptosporidium parvum: PCR-RFLP analysis of the TRAP-C1 (thrombospondinrelated adhesive protein of Cryptosporidium-1) gene discriminates between two alleles differentially associated with parasite isolates of animal and human origin. Exp Parasitol 1998;90:195-8. - [136] Spano F, Putignani L, Crisanti A, et al. A multilocus genotypic analysis of *Cryptosporidium parvum* from different hosts and geographical origin. J Clin Microbiol 1998;36:3255–9. - [137] Sulaiman IM, Xiao L, Yang C, et al. Differentiating human from animal isolates of *Cryptosporidium parvum*. Emerg Infect Dis 1998;4:681–5. - [138] Sulaiman IM, Lal AA, Arrowood MJ, Xiao L. Biallelic polymorphism in the intron region of the beta-tubulin gene of *Cryptosporidium* parasites. J Parasitol 1999;85:154–7. - [139] Sulaiman I, Lal A, Fyfe M, King A, Bowie WR, Isaac-Renton JL. Molecular epidemiology of cryptosporidiosis outbreaks and transmission in British Columbia, Canada. Am J Trop Med Hyg 1999:61:63–69. - [140] Sulaiman IM, Morgan UM, Thompson RCA, La AA, Xiao L. Phylogenetic relationships of *Cryptosporidium* parasites based on the heat shock protein (Hsp70) gene. Appl Environ Microbiol 2000;66:2385–91 - [141] Vasquez JR, Gooze L, Kim K, Gut J, Petersen C, Nelson RG:. Potential antifolate resistance determinants and genotypic variation in the bifunctional dihydrofolate reductase-thymidylate synthase gene from human and bovine isolates of *Cryptosporidium parvum*. Mol Biochem Parasitol 1996;79:153–65. - [142] Widmer G, Tchack L, Chappell CA, Tzipori S. Sequence polymorphism in the β-tubulin gene reveals heterogeneous and variable population structures in *Cryptosporidium parvum*. Appl Environ Microbiol 1998;64:4477–81. - [143] Xiao L, Sulaiman I, Fayer R, Lal AA. Species and strain-specific typing of *Cryptosporidium* parasites in clinical and environmental samples. Mem Inst Osw Cruz 1998;93:687–91. - [144] Xiao L, Escalante L, Yang CF, et al. Phylogenetic analysis of *Cryptosporidium* parasites based on the small subunit ribosomal RNA gene locus. Appl Environ Microbiol 1999;65:1578–83. - [145] Xiao L, Morgan U, Limor J, et al. Genetic diversity within *Cryptos-poridium parvum* and related *Cryptosporidium* species. Appl Environ Microbiol 1999;65:3386–91. - [146] Xiao L, Morgan UM, Fayer R, Thompson RCA, Lal AA. Cryptosporidium systematics and implications for public health. Parasitol Today 2000;16:287–92. - [147] McLauchlin J, Pedraza-Diaz S, Amar-Hoetzeneder C, Nichols GL. Genetic characterization of *Cryptosporidium* strains from 218 patients with diarrhea diagnosed as having sporadic cryptosporidiosis. J Clin Microbiol 1999;37:3153–8. - [148] Ong CS, Eisler DL, Goh SH, et al. Molecular epidemiology of cryptosporidiosis outbreaks and transmission in British Columbia, Canada. Am J Trop Med Hyg 1999;61:63–69. - [149] Caccio S, Homan W, Camilli R, Traldi G, Kortbeek T, Pozio E. A microsatellite marker reveals population heterogeneity within human and animal genotypes of *Cryptosporidium parvum*. Parasitology 2000;120:237–44. - [150] Widmer G, Tzipori S, Fichtenbaum CJ, Griffiths JK. Genotypic and phenotypic characterization of *Cryptosporidium parvum* isolates from people with AIDS. J Infect Dis 1998;178:834–40. - [151] Ogunkolade BW, Robinson HA, McDonald V, Webster K, Evans DA. Isoenzyme variation within the genus *Cryptosporidium*. Parasitol Res 1993;79:385–8. - [152] Deng MQ, Cliver DO. Differentiation of Cryptosporidium parvum isolates by a simplified randomly amplified polymorphic DNA technique. Appl Environ Microbiol 1998;64:1954–7. - [153] Shianna KV, Rytter R, Spanier JG. Randomly amplified polymorphic DNA PCR analysis of bovine *Cryptosporidium parvum* strains isolated from the watershed of the Red River of the North. Appl Environ Microbiol 1998;64:2262–5. - [154] Rochelle PA, Jutras EM, Atwill ER, De Leon R, Stewart MH. Polymorphism in the β- tubulin gene of *Cryptosporidium parvum* differentiates between isolates based on animal host but not geographic origin. J Parasitol 1999;85:986–9. - [155] Caccio S, Homan W, van Dijk K, Pozio E. Genetic polymorphism at the beta-tubulin locus among human and animal isolates of *Cryptos*poridium parvum. FEMS Microbiol Lett 1999;170:173–9. - [156] Patel S, Pedraza-Diaz S, McLauchlin J, Casemore DP. Molecular characterisation of *Cryptosporidium parvum* from two large suspected waterborne outbreaks. Commun Dis Pub Health 1998;1:232–3. - [157] Aiello AE, Xiao LH, Limor JR, Liu C, Abrahamsen MS, Lal AA. Microsatellite analysis of the human and bovine genotypes of *Cryptosporidium parvum*. J Euk Microbiol 1999;46:46S–7S. - [158] Morgan UM, Sturdee AP, Singleton G, et al. The *Cryptosporidium* 'mouse' genotype is conserved across geographic areas. J Clin Microbiol 1999;37:1302–5. - [159] Morgan UM, Buddle R, Armson A, Thompson RCA. Molecular and biological characterisation of *Cryptosporidium* in pigs. Aust Vet J 1999;77:44–47. - [160] Pereira MG, Atwill ER, Crawford MR, Lefevre RB. DNA Sequence similarity between California Isolates of *Cryptosporidium parvum*. Appl Environ Microbiol 1998;64:1584–6. - [161] O'Donoghue PJ. Cryptosporidium and cryptosporidiosis in man and animals. Int J Parasitol 1995;25:139–95. - [162] Morgan UM, Xiao L, Monis P, et al. Cryptosporidiumin domestic dogs – the 'dog' genotype. Appl Environ Microbiol 2000;66:2220– 3. - [163] Pieniazek NJ, Bornay-Llinares FJ, Slemenda SB, et al. New *Cryptosporidium* genotypes in HIV-infected persons. Emerg Infect Dis 1999;5:444–9. - [164] Morgan UM, Weber R, Xiao L, et al. Molecular characterisation of Cryptosporidium isolates obtained from HIV-infected individuals living in Switzerland, Kenya and the USA. J Clin Microbiol 2000;38:1180–3. - [165] Katsumata T, Hosea D, Ranuh IG, Uga S, Yanagi T, Kohno S. Short report: Possible *Cryptosporidium muris* infection in humans. Am J Trop Med Hyg 2000;62:70–72. - [166] Morgan UM, Xiao L, Hill BD, et al. Detection of the *Cryptospor-idium parvum* 'human' genotype in a Dugong (*Dugong dugon*). J Parasitol 2000 in press. - [167] Van Winkle TJ. Cryptosporidiosis in young artiodactyls. J Am Vet Med Assoc 1985;187:1170–2. - [168] Heuschele WP, Oosterhuis J, Janssen D, et al. Cryptosporidial infections in captive wild animals. J Wildl Dis 1986;22:493–6. - [169] Crawshaw G, Mehren K. Cryptosporidiosis in zoo and wild animals. In: Ippen R, Schroeder HD, editors. Erkrankungen der Zootiere. Verhandlungsbericht des 29th Internationalen Symposiums uber die Erkrankungen der Zootiere. Cardiff, Berlin: Akademie-Verlag, 1987. pp. 353–62. - [170] Gomez MS, Torres J, Gracenea M, Fernandez-Moran J, Gonzalez-Moreno O. Further report on *Cryptosporidium* in Barcelona Zoo mammals. Parasitol Res 2000;86:318–23. - [171] Jakob W. Cryptosporidien- und andere Kokzidienoozysten bei Zoound Wildtierren im nach Ziehl-Neelsen gefarbten Kotausstrich. In: Ippen R, editor. Erkrankungen der Zootiere, Verhandlungsbericht des 34th Internationalen Symposium uber die Erkrankungen der Zoo- und Wildtiere in Santander, Spain, 27–31 May, 1992. Berlin: Akademie-Verlag, 1992. pp. 291–9. - [172] Dubey J, Fayer R, Rao J. Cryptosporidial oocysts in faeces of water buffalo and zebu calves in India. J Vet Parasitol 1992;6:55–56. - [173] Panciera R, Thomassen R, Garner F. Cryptosporidial infection in a calf. Vet Pathol 1971;8:479–84. - [174] Canestri-Trotti G, Quesada A. First report of Cryptosporidium sp. in Italian water buffalo (Bubalus bubalis). Atti Soc Ital Sci Vet 1983;37:737–40. - [175] Fayer R, Phillips L, Anderson BC,
Bush M. Chronic cryptosporidiosis in a bactrian camel (*Camelus bactrianus*). J Zoo Wildl Med 1991;22:228–32. - [176] Mason R, Hartley W, Tilt L. Intestinal cryptosporidiosis in a kid goat. Aust Vet J 1981;57:386–8. - [177] Korsholm H, Henriksen S. Infection with Cryptosporidium in roe deer. Nord Vet Med 1984;36:266. - [178] Majewska AC, Kasprzak W, Werner A. Prevalence of *Cryptospor-idium* in mammals housed in Poznan Zoological Garden. Pol Acta Parasitol 1997;42:195–8. - [179] Tzipori S, Angus K, Campbell I, Sherwood D. Diarrhea in young red deer with infection with *Cryptosporidium*. J Infect Dis 1981;144:170–5. - [180] Mtambo M, Sebatwale J, Kambarage D, et al. Prevalence of *Cryptosporidium* spp. oocysts in cattle and wildlife in Morogoro region. Tanz Prevent Vet Med 1997;31:185–90. - [181] Gomez M, Vila T, Feliu C, Montoliu I, Gracenea M, Fernandez JA. Survey of *Cryptosporidium* species in mammals at the Barcelona Zoo. Int J Parasitol 1996;26:1331–3. - [182] Fenwick B. Cryptosporidiosis in a neonatal gazella. J Am Vet Med Assoc 1983;183:1331–2. - [183] Canestri-Trotti G. Studies on *Cryptosporidium* sp. In: Angus KW, Blewett DA, editors. Cryptosporidiosis. Proceedings of the 1st International Workshop, 7–8 September 1988. Moredun Research Institute, Edinburgh: The Animal Diseases Research Association, 1989. p. 118. - [184] Hovda LR, McGuirk SM, Lunn DP. Total parental nutrition in a neonatal llama. J Am Vet Med Assoc 1990;196:319–22. - [185] Bidewell CA, Cattell JH. Cryptosporidiosis in young alpacas (letter). Vet Rec 1998;142:287. - [186] Sturdee AP, Chalmers RM, Bull SA. Detection of *Cryptosporidium* oocysts in wild mammals of mainland Britain. Vet Parasitol 1999;80:273–80. - [187] Current WL. Cryptosporidium spp. In: Walzer PD, Genta RM, editors. Parasitic infections in the compromised host. New York: Marcel Dekker, 1989. pp. 281–341. - [188] Barker I, Carbonell P. Cryptosporidium agni sp. n. from lambs, and Cryptosporidium bovis sp. n. from a calf with observations on the oocyst. Z Parasitenk 1974;44:289–98. - [189] Ducatelle R, Maenhout D, Charlier G, Miry C, Coussement W, Hoorens J. Cryptosporidiosis in goats and in mouflon sheep. Vlaams Diergen Tjidschr 1983;52:7–17. - [190] Bergeland M. Necrotic enteritis in nursing piglets. Am Assoc Vet Lab Diag 1977:151–8. - [191] Siam MA, Salem GH, Ghoneim NH, Michael SA, El-Refay MAH. Public health importance of enteric parasitosis in captive carnivora. Assiut Vet Med J 1994;32:131–40. - [192] Wilson R. Cryptosporidiosis in a pup. J Am Vet Med Assoc 1983;183:1005. - [193] Iseki M. Cryptosporidium felis sp. n. (Protozoa: Eimeriorina) from the domestic cat. Jpn J Parasitol 1979;28:285–307. - [194] Wang JS, Liew CT. Prevalence of Cryptosporidium spp. of avians in Taiwan. Taiwan J Vet Med Anim Husb 1991;56:47–54. - [195] Radermacher U, Jakob W, Bockhardt I. Cryptosporidium infection in beech martens (Martes foina). J Zoo Wildl Med 1999;30:421–2. - [196] Rehg JE, Gigliotti F, Stokes DC. Cryptosporidiosis in ferrets. Lab Anim Sci 1988;38:155–8. - [197] Carlson B, Nielsen S. Cryptosporidiosis in a raccoon. J Am Vet Med Assoc 1982;181:1405–6. - [198] Dubey JP, Hamir AN, Sonn RJ, Topper MJ. Cryptosporidiosis in a bat. J Parasitol 1998;84:622–3. - [199] Graczyk TK, Cranfield MR, Dunning C, Strandberg JD. Fatal cryptosporidiosis in a juvenile captive African hedgehog (*Ateletrix albiventris*). J Parasitol 1998;84:170–80. - [200] Sinski E, Hlebowicz E, Bednarsa M. Occurrence of *Cryptospori-dium parvum* in wild small mammals in District of Mazury Lake (Poland). Acta Parasitol 1993;38:59–61. - [201] Tyzzer EE. Cryptosporidium parvum (sp. nov.) a coccidium found in the small intestine of the common mouse. Arch Protistenkd 1912;26:394–412. - [202] Ryan MJ, Sundberg JP, Sauerschell RJ, Todd KS. Cryptosporidium in a wild cottontail rabbit (Sylvilagus floridanus). J Wildl Dis 1986;22:267. - [203] Barker IK, Beveridge I, Bradley AJ, Lee AK. Observations on spontaneous stress-related mortality among males of the dasyruid marsupial *Antechinus stuartii* Macleay. Aust J Zool 1978;26:435–47. - [204] Lindsay DS, Hendrix CM, Blagburn BL. Experimental *Cryptosporidium parvum* infections in opossums (*Didelphis virginiana*). J Wildl Dis 1988;24:157–9. - [205] Chilvers BL, Cowan PE, Waddington DC, Kelly PJ, Brown TJ. The prevalence of infection of *Giardia* spp. and *Cryptosporidium* spp. in wild animals on farmland, southeastern North Island, New Zealand. Int J Environ 1998;8:59–64. - [206] Snyder S, England J, McChesney A. Cryptosporidiosis in immunodeficient Arabian foals. Vet Pathol 1978;15:12–17. - [207] Gomez MS, Gracenea M, Gosalbez P, Feliu C, Ensenat C, Hidalgo R. Detection of oocysts of *Cryptosporidium* in several species of monkeys and in one prosimian species at the Barcelona Zoo. Parasitol Res 1992;78:619–20. - [208] Kalishman J, Paul-Murphy J, Scheffler J, Thomson JA. Survey of Cryptosporidium and Giardia spp. in a captive population of common marmosets. Lab Anim Sci 1996;46:116–9. - [209] Nizeyi JB, Mwebe R, Nanteza A, Cranfield MR, Kalema GRNN, Graczyk TK. *Cryptosporidium* sp. and *Giardia* sp. infections in mountain gorillas (*Gorilla gorilla beringei*) of the Bwindi impenetrable national park, Uganda. J Parasitol 1999;85:1084–8. - [210] Nime F, Burek J, Page D, Holscher M, Yardley J. Acute enterocolitis in a human being infected with the protozoan *Cryptosporidium*. Gastroenterology 1976;70:592–8. - [211] Wilson D, Day P, Brummer M. Diarrhea associated with *Cryptos-poridium* spp in juvenile macaques. Vet Pathol 1984;21:447–50. - [212] Miller RA, Bronsdon MA, Kuller L, Morton WR. Clinical and parasitologic aspects of cryptosporidiosis in nonhuman primates. Lab Anim Care 1990;40:42–46. - [213] Kovatch R, White J. Cryptosporidiosis in two juvenile rhesus monkeys. Vet Pathol 1972;9:426–40. - [214] Russell R, Rosenkranz S, Lee L, et al. Epidemiology and etiology of diarrhea in colony-born *Macaca nemestria*. Lab Anim Sci 1987;37:309–16. - [215] Muriuki SMK, Farah IO, Kagwiria RM, et al. The presence of Cryptosporidium oocysts in stools of clinically diarrhoeic and normal nonhuman primates in Kenya. Vet Parasitol 1997;72:141–7. - [216] Bryant J, Stills H, Middleton C. Cryptosporidia in squirrel monkeys. Lab Anim Sci 1983;33:482. - [217] Bajer A, Bednarska M, Sinski E. Wildlife rodents from different habitats as a reservoir for *Cryptosporidium parvum*. Acta Parasitol 1997;42:192–4. - [218] Elton C, Ford EB, Baker JR. The health and parasites of a wild mouse population. Proc Zool Soc Lond 1931:657–721. - [219] Chalmers RM, Sturdee AP, Bull SA, Miller A, Wright SE. The prevalence of Cryptosporidium parvum and C. muris in Mus domesticus, Apodemus sylvaticus and Clethrionomys glareolus in an agricultural system. Parasitol Res 1997;83:478–82. - [220] Isaac-Renton JL, Moricz MM, Proctor EM. A Giardia survey of furbearing water mammals in British Columbia. Canada. J Environ Health 1987;50:80–83. - [221] Jervis H, Merrill T, Sprinz H. Coccidiosis in the guinea pig small intestine. Am J Vet Res 1966;27:408–14. - [222] Yamini B, Raju NR. Gastroenteritis associated with a Cryptosporidium sp in a chinchilla. J Am Vet Med Assoc 1986;189:1158–9. - [223] Davis AJ, Jenkins SJ. Cryptosporidiosis and proliferative ileitis in a hamster. Vet Pathol 1986;23:632–3. - [224] Laakkonen J, Soveri T, Henttonen H. Prevalence of Cryptosporidium sp. in peak density Microtus agrestis, Microtus oeconomus and Clethrionomys glareolus populations. J Wildl Dis 1994;30:110–1. - [225] Sinski E, Bednarska M, Bajer A. The role of wild rodents in ecology of cryptosporidiosis in Poland. Folia Parasitol 1998;45:173–4. - [226] Cotofan O. Pathology of cryptosporidiosis in calves and nutria. Zoo Med Vet 1982;26:25–26. - [227] Iseki M. Two species of Cryptosporidium naturally infected house rats, Rattus norvegicus. Jpn J Parasitol 1986;35:521–6. - [228] Miyaji S, Tanikawa T, Schikata J. Prevalence of Cryptosporidium in Rattus rattus and R. norvegicus in Japan. Jpn J Parasitol 1989;38:372. - [229] Sundberg J, Hill D, Ryan M. Cryptosporidiosis in a gray squirrel. J Am Vet Med Assoc 1982;181:1420–2. - [230] Elangbam CS, Qualls CW, Ewing SA, Lochmiller RL. Cryptosporidiosis in a cotton rat (Sigmodon hispidus). J Wildl Dis 1993;29: 161-4 - [231] Hill BD, Fraser IR, Prior HC. Cryptosporidium infection in a dugong (Dugong dugon). Aust Vet. J 1997;75:670–1. - [232] Brown EA, Casemore DP, Gerken A, Greatorex IF. Cryptosporidiosis in Great Yarmouth the investigation of an outbreak. Pub Health 1989;103:3–9. - [233] Smith HV, Patterson WJ, Hardie R, et al. An outbreak of waterborne cryptosporidiosis caused by post-treatment contamination. Epidemiol Infect 1989;103:703–15. - [234] Richardson AJ, Frankenberg RA, Buck AC, et al. An outbreak of waterborne cryptosporidiosis in Swindon and Oxfordshire. Epidemiol Infect 1991;107:485–95. - [235] Barer M, Wright A. A review: Cryptosporidium in water. Lett Appl Microbiol 1990:11:271–7. - [236] Joseph C, Hamilton G, O'Connor M, et al. Cryptosporidiosis in the Isle of Thanet; an outbreak associated with local drinking water. Epidemiol Infect 1991;107:509–19. - [237] Maguire H, Holmes E, Hollyer J, et al. An outbreak of cryptosporidisis in South London: what value the p value? Epidemiol Infect 1995;115:279–87. - [238] Moore A, Herwaldt B, Craun G, Calderon R, Highsmith A, Juranek D. Surveillance for waterborne disease outbreaks – United States, 1991–1992. Morbid Mortal Wkly Rep 1993;42:1–22. - [239] Anonymous. Reports released on 1992 and 1995 outbreaks in South Devon. Cryptosporidium Caps Newslett 1998;3(4):7–8. - [240] Furtado C, Adak G, Stuart J, Wall P, Evans H, Casemore D. Outbreaks of waterborne infectious intestinal disease in England and Wales 1991–1992. Epidemiol Infect 1998;121:109–19. - [241] Leland D, McAnulty J, Keene W, Stevens G. A cryptosporidiosis outbreak in a filtered water supply. J Am Water Works Assoc 1993;85:34–37. - [242] Frost FJ, Calderon RL, Muller TB, et al. A
two-year follow-up survey of antibody to *Cryptosporidium* in Jackson County, Oregon following an outbreak of waterborne disease. Epidemiol Infect 1998;121:213–7. - [243] Atherton F, Newman C, Casemore D. An outbreak of waterborne cryptosporidiosis associated with a public water supply in the United Kingdom. Epidemiol Infect 1995;115:123–31. - [244] Bridgman SA, Robertson RM, Syed Q, Speed N, Andrews N, Hunter PR. Outbreak of cryptosporidiosis associated with a disinfected groundwater supply. Epidemiol Infect 1995;115:555–66. - [245] Addiss DG, Pond RS, Remshak M, Juranek DD, Stokes S, Davis JP. Reduction of risk of watery diarrhea with point of use water filters during a massive outbreak of waterborne *Cryptosporidium parvum* infection in Milwaukee, Wisconsin, 1993. Am J Trop Med Hyg 1996;54:549–53. - [246] Anonymous. Human sewage implicated as the source of 1993 Milwaukee outbreak; evidence of a *C. parvum* strain that affects only humans. Cryptosporidium Caps Newslett 1997;3(1):1–2. - [247] Cicirello HG, Kehl KS, Addiss DG, Chusid MJ, Glass RI, Davis JP, Havens PL. Cryptosporidiosis in children during a massive waterborne outbreak in Milwaukee, Wisconsin: clinical, laboratory, and epidemiologic findings. Epidemiol Infect 1997;119:53–60. - [248] Cordell R, Thor P, Addis D, et al. Impact of a massive waterborne cryptosporidiosis outbreak on child care facilities in metropolitan Milwaukee, Wisconsin. Pediatr Infect Dis J 1997;16:639–44. - [249] Eisenberg JN, Seto EYW, Colford JM, Olivieri A, Spear RC. An analysis of the Milwaukee cryptosporidiosis outbreak based on a dynamic model of the infection process. Epidemiology 1998;9:255–63. - [250] Frisby HR, Addiss DG, Reiser WJ, et al. Clinical and epidemiologic features of a massive waterborne outbreak of cryptosporidiosis in persons with HIV infection. J Acquir Immune Defic Syndr Hum Retrovir 1997;16:367–73. - [251] Gradus M, Singh A, Sedmak G. The Milwaukee Cryptosporidium outbreak: Its impact on drinking water standards, laboratory diagnosis, and public health surveillance. Clin Microbiol Newslett 1996:16:57–64. - [252] MacKenzie WR, Schell R, Blair KA, et al. Massive outbreak of waterborne *Cryptosporidium* infection in Milwaukee, Wisconsin: recurrence of illness and risk of secondary transmission. Clin Infect Dis 1995;21:57–62. - [253] Morris RD, Naumova EN, Griffiths JK. Did Milwaukee experience waterborne cryptosporidiosis before the large documented outbreak of 1993? Epidemiol Res 1998;9:764–70. - [254] Osewe P, et al. Cryptosporidiosis in Wisconsin: a case-control study of post-outbreak transmission. Epidemiol Infect 1996;117:297– 304. - [255] Goldstein S, Juranek D, Ravenholt O, et al. Cryptosporidiosis: An outbreak associated with drinking water despite state-of-the-art water treatment. Ann Intern Med 1996;124:459–68. - [256] Kuroki T, Watanabe Y, Asai Y, et al. An outbreak of waterborne cryptosporidiosis in Kanagawa, Japan. Kansensh Zasshi 1996:70:132–40. - [257] Dworkin M, Goldman DP, Wells TG, Kobayashi JM, Herwaldt BL. Cryptosporidiosis in Washington state: An outbreak associated with well water. J Infect Dis 1996;174:1372–6. - [258] Anonymous. Florida day camp outbreak. Cryptosporidium Caps Newslett 1996;1(8):11. - [259] Regan JMR, McEvoy M, Gilbert J. Outbreak of cryptosporidiosis at a day camp-Florida, July-August 1995. Infect Med 1996;13:726– 8 - [260] Anonymous. Official report released on last summer's outbreak in the UK. Cryptosporidium Caps Newslett 1996;1(5):7–8. - [261] Anonymous. Report on waterborne outbreak in Italy, 1995. Cryptosporidium Caps Newslett 1998;3(3):5. - [262] Pozio E, Rezza G, Boschini A, et al. Clinical cryptosporidiosis and human immunodeficiency virus (HIV)-induced immunosuppression: findings from a longitudinal study of HIV-positive and HIV-negative former drug users. J Infect Dis 1997;176:969–75. - [263] Anonymous. First reported outbreak in Ireland. Cryptosporidium Caps Newslett 1996;1(12):5–6. - [264] Sayers GM, Dillon MC, Connolly E, et al. Cryptosporidiosis in children who visited an open farm. The Dur 1996;13:R140-4. - [265] Anonymous. Dual outbreak reported in Florida. Cryptosporidium Caps Newslett 1996;2(1):1–2. - [266] Anonymous. Boil water advisory lifted for Eagle Harbor, Florida. Cryptosporidium Caps Newslett 1996;2(2):10. - [267] Anonymous. Largest Cryptosporidium outbreak ever reported in British Columbia, Canada. Cryptosporidium Caps Newslett 1996;1(11):1–2. - [268] Anonymous. Kelowna outbreak spreads to neighboring areas in British Columbia. Cryptosporidium Caps Newslett 1996;1(12):1–2. - [269] Anonymous. British Columbia outbreak wanes. Cryptosporidium Caps Newslett 1996;2(1):7. - [270] Anonymous. Report released on outbreak in Cranbrook, British Columbia. Cryptosporidium Caps Newslett 1996;2(1):6. - [271] Anonymous. Japan's largest outbreak. Cryptosporidium Caps Newslett 1996;1(12):4–5. - [272] Yamazaki T, Sasaki N, Takahashi S, et al. Clinical features of Japanese children infected with *Cryptosporidium parvum* during a massive outbreak caused by contaminated water supply. Kansensh Zasshi 1997;71:1031–6. - [273] Anonymous. Surveillance in England and Wales. Cryptosporidium Caps Newslett 1996;1(12):8. - [274] Anonymous. Apple cider outbreak in New York. Cryptosporidium Caps Newslett 1996;2(1):5. - [275] Anonymous. Report released on apple cider outbreak in New York. Cryptosporidium Caps Newslett 1997;2(4):5. - [276] Mshar PA, Dembek ZF, Carter ML, Hadler JL. Outbreaks of Escherichia coli 0157-H7 infection and cryptosporidiosis associated with drinking unpasteurized apple cider. J Am Med Assoc 1997;277: 781–2. - [277] Anonymous. Update on outbreak in Collingwood, Ontario. Cryptosporidium Caps Newslett 1996;1(7):4. - [278] Anonymous. Outbreak at a first nation community on Shoal Lake, Ontario, Canada. Cryptosporidium Caps Newslett 1997;2(7):2–3. - [279] Anonymous. Cryptosporidiosis in South East England; outbreak in West Hertfordshire and North London; Clusters of cases in Bedfordshire. Cryptosporidium Caps Newslett 1997;2(6):1–4. - [280] Anonymous. Groundwater still being investigated as possible source of West Hertfordshire/North London, England outbreak. Cryptosporidium Caps Newslett 1997;2(7):3. - [281] Anonymous. Report released on 1997 UK outbreak: Groundwater - identified as source. Cryptosporidium Caps Newslett 1997;2(11): 1–3. - [282] Anonymous. Outbreaks in England and Wales: First half of 1997. Cryptosporidium Caps Newslett 1998;3(1):4. - [283] Anonymous. Reported cases in England and Wales for 1997. Cryptosporidium Caps Newslett 1998;3(6):6. - [284] Anonymous. Cases in British Columbia prompt boil water alert. Cryptosporidium Caps Newslett 1998;3(7):3. - [285] Anonymous. Outbreak in Texas-sewage leak suspected as source of groundwater contamination. Cryptosporidium Caps Newslett 1998;3(10):1–2. - [286] Anonymous. Outbreak at a banquet in Spokane. Cryptosporidium Caps Newslett 1998;3(10):4–5. - [287] Anonymous. Foodborne outbreak of cryptosporidiosis Spokane, Washington. Morbid Mortal Wkly Rep 1997;47:565–7. - [288] Anonymous. Increase in cases in New Zealand. Cryptosporidium Caps Newslett 1999;4(5):1. - [289] Anonymous. New Zealand: pool closing on S. Island; N. Island cases increase. Cryptosporidium Caps Newslett 1999;4(6):1. - [290] Anonymous. Outbreak in NW England-water samples found positive. Cryptosporidium Caps Newslett 1999;4(8):1. - [291] Anonymous. Outbreak declared over in North West England. Cryptosporidium Caps Newslett 1999;4(9–10):1–2. - [292] Deng MQ, et al. Zalophus californianus (California sea lion). J Parasitol 2000;86:490–4. - [293] Matsui T, Fujino T, Kajima J, Tsuji M. Infectivity to experimental rodents of *Cryptosporidium parvum* oocysts from siberian chipmunks (*Tamias sibiricus*) originated in the People's Republic of China. J Vet Med Sci 2000;62:487–9.